Exhibit A Page 1of 16 ## RECOGNIZED OBLIGATION PAYMENT SCHEDULE Per AB 26 - Section 34177 January Through June 2012 Е В С D G Н K L ROPS EOPS SOURCE OF Type (6 months) Project Name / Obligation as of **PAYMENT** January - April **Debt Obligation** DESCRIPTION **PAYEE** January 1, 2012 (one or more) 2012 2012 2012 CY-WIDE (AG) Reserve Balances 1 Annual audit Macias Gini & O'Connell 969,441 Annual audit 4 10+ Years Loan for streetscape, utility, fire station and other public facility improvementst Staffing, consultants, clean-up contract Oak Center Debt City of Oakland Reserve Balances 86,128 86,128 < 2 Years Redev Property Tax Property Remediation Costs contractor, monitoring TBD monitoring Trust 10+ Years roperty Management, Maintenance, & Staffing, consultants, maintenan contractor, monitoring, insurance costs nsurance Costs TBD 10+ Years contractor, monitoring Administrative staff costs, and operating & Redev Property Tax Administrative Cost Allowance City of Oakland, as successor agency 33,906,215 maintenance costs rust 10+ Years 1,250,912 1,250,912 Administrative staff costs, and operating & Reserve Balances City of Oakland, as successor agency SAME AS ABOVE maintenance costs Administrative Cost Allowance 1,749,088 1,749,088 Redev Property Tax 2 PERS Pension obligation City of Oakland 27,744,935 MOU with employee unions 10+ Years 346,812 346,812 693,624 8 OPEB unfunded obligation 14,012,973 MOU with employee unions City of Oakland Trust 10+ Years 175,162 175,162 350,324 2.000,000 MOU with employee unions Reserve Balances 9 Leave obligation City of Oakland 3-5 Years 4 2,000,000 2,000,000 Redev Property Tax 4 4,500,000 MOU with employee unions 5-10 Years 16,665 108,000 124,665 rust Layoff Costs (bumping, demotion, and other costs associated with process) City of Oakland 11 MOU with employee unions 4 Agency-Wide Totals \$84,219,692 \$3,538,639 \$7,254,741 CORN (AN) 1 Jack London Gateway Jack London Gateway A 873,130 HUD 108 Loan, DDA requires par Reserve Balances 5-10 Years 30,874 80,874 TBD DDA Administration 2 Jack London Gateway 5-10 Years Acorn Totals \$873,130 \$80,874 \$80,874 ROADWAY/ MACARTHUR/ SAN PABLO (BM) 1 - Operations ated project staff, other personne costs and other operating/maintenance costs for successor agency enforceable B/M/SP project staff/operations, obligations in B-M-SP Oakland area, per 2,121,696 labor MOUs 10+ Years 44,000 successor agency City of Oakland as successor agency Reserve Balances 128,463 172,463 County of Alameda; Various taxing AB 1290 Pass through payments 1,979,254 Payments per CRL 33607.5 Reserve Balances 10+ years 799,880 799,880 Administrative costs for B-M-SP Project Are -M-SP Project Area Committee Committee meetings: printing/duplication; Administration Various 9,180 postage; food; facility rental staff Reserve Balance 1- 2years 1,080 1,080 2 - Bonds M/SP 2006C TE Bonds Debt Service Redev Property Tax see attached payment schedule) B/M/SP 2006C T Bonds Debt Service Wells Fargo 10,664,750 Tax Exempt Tax Allocation Bonds 10+ Year 131,625 131,62 Property Tax 2 (see attached payment schedule) Wells Fargo 18,375,944 Taxable Tax Allocation Bonds Trust 10+ Years 309,590 309,590 3/M/SP 2010 RZEDB Bonds Debt Svc Redev Property Tax 20,630,690 Federally Subsidized Taxable TABs Bank of New York 10+ Years 284,145 284,145 Bond proceeds to fulfill legal obligations 2 B/M/SP 2006C TE Bonds Covenants Various 463,276 tax allocation bond covenants Bond Proceeds 10+ Years Bond proceeds to fulfill legal obliga B/M/SP 2006C T Bonds Covenants 1,646,599 Bond Proceeds 10+ Years Various tax allocation bond covenants Bond proceeds to fulfill legal obligations of 3/M/SP 2010 RZEDB Bonds Covenants 6,011,997 tax allocation bond covenants 10+ Years Various Audit, rebate analysis, disclosure consulting, Redev Property Tax 10 B/M/SP 2006C TE Bonds Administartion TBD trustee services, etc rust 2 Redev Property Tax Audit, rebate analysis, disclosure consulting, B/M/SP 2006C T Bonds Administartion TBD trustee services, etc. rust 10+ Years 3/M/SP 2010 RZEDB Bonds Audit, rebate analysis, disclosure 12 Administartion Various TBD trustee services, etc Trust 10+ Years 13 MacArthur Transit Village/Prop 1C TOD MTCP, LLC 16,820,175 Grant from HCD pass-thru to MTCP 10+ Years 2,400,000 2,400,000 Other - Grant pass MacArthur Transit Village/Prop 1C Infill MTCP, LLC 16,411,284 Grant from HCD pass-thru to MTCP 813,355 thru 10+ Years 133,334 946,689 4 - Development Agreements MacArthur Transit Village/OPA (Non Housing) 15 MTCP, LLC 4,447,736 Owner Participation Agreement Bond Proceeds 10+ Years 300,000 300,000 MacArthur Transit Village /OPA (Affordable) MacArthur Transit Village/OPA (Non 16 4 MTCP, LLC 820,000 Owner Participation Agreement Reserve Balances 10+ Years 17 Housing) MTCP, LLC 5,969,486 Owner Participation Agreement - 2010 Bond Bond Proceeds 10+ Years 542,95 133,334 676,285 5 - Contracts MacArthur Transit Village/OPA (Non egal services related to MacArthur TV osales Law Partnership 60,000 10+ Years 10,000 10,000 Housing) B/M/SP Plan Amendment/Seife Consulting Inc 19 4 ssional Services Contrac < 2 Years 16,201 20,576 36,77 B/M/SP Plan Amendment/Env. Science Bond Proceeds 50,557 Professional Services Contract < 2 Years 4 3,198 10,000 13,198 M/SP Plan Amendment / Wood Wood Rodgers 21 Rodgers 3,000 Professional Services Contract Bond Proceeds < 2 Years 4 3,000 3,000 Other Revenue MacArthur Transit Village / PGA Design 22 PGA Design 627 Professional Services Contract Sources < 2 Years 23 Broadway Specific Plan / WRT Contract Wallace Roberts & Todd 195,757 Professional Services Contract < 2 Years 40,000 40,000 6 - Neighborhood Project Intiative (NPI) Oakland Affordable Housing Preservation Initiative (OAHPI) 100,000 Grant to OAHPI to install solar panels Oakland Housing Authority Solar Grant Bond Proceeds 24 Various < 2 Years 100,000 100,000 Temescal-Telegraph Comm. Assoc. NPI Program / Telegraph Street Lights Various 108,102 Grant Agreement Bond Proceeds < 2 Years 40,000 40,000 7 - Façade & Tenant Improvement: Byong Ju Yu or direct payments to 26 2719 Telegraph (FIP) Façade Improvement Program Reserve Balances < 2 Years 30,000 30,000 30,000 Byong Ju Yu or direct payments to 2719 Telegraph (TIP) 3 27 45.000 Tenant Improvement Program Reserve Balances < 2 Years 45.000 45.000 501 San Pablo Avenue (FIP) 17.500 3 bcontractors arcus Books of Oakland, Inc. or < 2 Years 900 MLK Jr. Way (FIP) Façade Improvement Progra direct payments to subcontractor Marcus Books of Oakland Inc. or 3900 MLK Jr. Way (TIP) direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances 45,000 < 2 Years 45,000 Beau International LLC or direct 31 3401 Telegraph (FIP) payments to subcontractors Façade Improvement Program Reserve Balances 30,000 2 Years 30,000 30,000 Ferry Gardner or direct payments to Reserve Balances 3 3321 Telegraph (FIP) 20,000 Façade Improvement Program < 2 Years 20,000 20,000 eebe Memorial CME Cathedral or 33 3844 Telegraph (FIP) direct payments to subcontractors 3 30,000 Façade Improvement Program Reserve Balances < 2 Years 30,000 30,000 ew Auto Legend or direct payments < 2 Years 45,000 45,000 Scotia LLC. DBA Commonwealth or 2882 Telegraph (FIP) direct payments to subcontractors 20,000 Façade Improvement Program Reserve Balances < 2 Years 20,000 20,000 Abdulla Mohammed or direct paymen 3101 Telegraph (FIP) subcontractors açade Improvement Program Reserve Balances 30,000 2 Years 30,000 30,000 St. Augustine's Episcopal Church or 3 525 29th Street (FIP) direct payments to subcontractors Noha Aboelata or direct payments to 10,000 Façade Improvement Program Reserve Balances < 2 Years 10,000 10,000 38 4107-4111 Broadway (FIP) 3 subcontractors 22,500 Façade Improvement Program Reserve Balances < 2 Years 22,500 22,500 loha Aboelata or direct payments to 107-4111 Broadway (TIP) ant Improvement Progra 2 Years 22,400 22,400 Mohsin Sharif or direct payments to subcontractors Mohsin Sharif or direct payments to 3045 Telegraph (FIP) 30,000 Façade Improvement Program Reserve Balances 30,000 30,000 < 2 Years 41 3045 Telegraph (TIP) subcontractors Reserve Balances 3 45 000 Tenant Improvement Program < 2 Years 45.000 45 000 Broadway/ MacArthur/ San Pablo Totals \$107,399,286 \$3,704,724 \$6,737,132 CD CENTRAL DISTRICT (CD) CD 1-Operations Exhibit A Page 2of 16 | Company Comp | | | DIL A | | | | | | | | | Page 201 16 |
--|----|-------|--|---------------------------------------|-------------|---|---------------------|---------------|---|-----------|-----------|-------------| | Manufacture | | ĺ | | | | | | | | | | | | 1 | | | Central District project staff/operations, | | | for successor agency enforceable | | | | | | | | 1 | CD | | | | 11,456,614 | | | 10+ Years | 1 | 1,289,185 | 475,816 | 1,765,001 | | Part | CD | 2 | AB 1290 Pass through payments | | 8,004,136 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | 1,913,965 | 0 | 1,913,965 | | Part | | | | | | | | | | | | | | 1 | CD | | | City of Oakland, as successor agency | 11,149,000 | paid in February/March 2012 and Agency | | < 2 Years | 4 | 0 | 0 | 0 | | Company | | | | Various - staff, consultants, cleanup | | Staffing, consultants, clean-up contractor, | Redev Property Tax | | 7 | 0 | 0 | 0 | | Column C | | | | Various - staff, consultants, cleanup | | Staffing, consultants, maintenance | | | 7 | 750 | 2.000 | 2.750 | | December Company Com | | | onds | | |] | 1 | I | 1 | 122 | | | | Control of the Cont | CD | | Service (DS) | Pank of Now York | 20 500 775 | Sonior TAR Sorios 1002 | | 10. Vaara | 2 | 6 450 750 | 0 | 6 450 750 | | Description of the control | | | Central District Bonds (9617) DS | | | | Redev Property Tax | | | | - | | | Part | | | Central District Bonds (9632) DS | · | | | Redev Property Tax | | | , | | | | December Company Com | CD | | | Bank of New York | 113,745,525 | Subordinated TAB, Series 2003 | | 10+ Years | 2 | 2,416,288 | 0 | 2,416,288 | | 1 | CD | | | Bank of New York | 47,527,750 | Subordinated TAB, Series 2005 | | 10+ Years | 2 | 799,250 | 0 | 799,250 | | 10 10 10 10 10 10 10 10 | CD | 10 | (see attached payment schedule) | Bank of New York | 27,001,573 | Subordinated TAB, Series 2006T | | 10+ Years | 2 | 549,710 | 0 | 549,710 | | Description Company | CD | | | Bank of New York | 56,165,700 | | | 10+ Years | 2 | 1,496,926 | 0 | 1,496,926 | | A Control | CD | 12 | Covenants | Various | 1,978,163 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | Control | CD | 13 | Covenants | Various | 7,047,658 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | 10 10 10 10 10 10 10 10 | CD | 14 | Covenants | Various | 7,522,164 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | Big Control | CD | 15 | Covenants | Various | 19,383,014 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | Description Process | CD | | Covenants | Various | 178,224 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | Column | CD | | Covenants | Various | 205,089 | tax allocation bond covenants | | 10+ Years | 2 | 0 | 0 | 0 | | Column | CD | 18 | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | 0 | 0 | 0 | | Column | CD | | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | 0 | 0 | 0 | | Company | CD | | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | 0 | 0 | 0 | | Company Comp | CD | 21 | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | 0 | 0 | 0 | | Column C | CD | | | Various | TBD | | | 10+ Years | 2 | 0 | 0 | 0 | | Column C | CD | 3 - G | irants | | | | Other - Grant pass- | | 1 | | 1 | | | Column | | | | Various | 9,903,000 | Grant funds, ACTIA Match, Streetscapes | | 10+ Years | 2 | 0 | 1,000,000 | 1,000,000 | | Page | | | | Integrated Services Corp | 6 526 422 | Management Agreement for Improvements | Rand Proceeds | 2 Vooro | 1 | 2 500 426 | 1 200 000 | 2 900 426 | | Part | | | | · | | | Redev Property Tax | | 6 | 2,500,426 | 1,300,000 | 3,800,426 | | Comparison Com | | | | | | Tax increment rebate and Ground Lease | Redev Property Tax | | | 0 | 0 | | | Page | GD | 26 | 17th Street Garage Project | Rotunda Garage, LP | 279,827 | As-needed responses to inquiries from | Trust | 10+ Years | 4 | 0 | 53,771 | 53,771 | | Section Column | | | | | | or enforcement of post-construction | | | | | | | | Column | CD | 27 | 17th Street Garage Project | Rotunda Garage, LP | TBD | As-needed responses to inquiries from | Trust | 10+ Years | 6 | 0 | 0 | 0 | | Part | | | | | | | Redev Property Tax | | | | | | | Column | CD | 28 | City Center DDA | Shorenstein | TBD | obligations | | 10+ Years | 6 | 0 | 0 | 0 | | Companies Prescriptor Part 1.0 Time Companies Part | | | East Bay Asian Local Development | | | current property owners and related parties, | Redev Property Tax | | | | | | | The Count Date The Count Development of Marketing The Count Development | CD | | | Preservation Park, LLC | TBD | obligations | | 10+ Years | 6 | 0 | 0 | 0 | | Description Park Park Description Desc | | | | | | current property owners and related parties, | Redev Property Tay | | | | | | | Column | CD | 30 | | Fox Courts Lp | TBD | | | 10+ Years | 6 | 0 | 0 | 0 | | The Part of | CD | 31 | | Fox Courts, LP | 11,646 | | Bond Proceeds | 10+ Years | 5 | 0 | 1,668 | 1,668 | | Present B DOA | | | | | | current property owners and related parties, | Daday Bassatu Tay | | | | | | | Description Company | CD | 32 | Franklin 88 DDA | Arioso HOA | TBD | obligations | | 10+ Years | 5 | 0 | 0 | 0 | | Description A France Condended Control The Condended Control The Condended Control The Con | | | Harranina Madrat Davidantial | | | current property owners and related parties, | Daday Bassatu Tay | | | | | | | Content prompty larger and reflected parties | CD | 33 | | A.F.Evans Development Corp | TBD | obligations | | 10+ Years | 6 | 0 | 0 | 0 | | Treat | | | | | | current property owners and related parties, | | | | | | | | Column C | CD | 34 | Keysystem Building DDA | SKS Broadway LLC | TBD | obligations | | 10+ Years | 5 | 0 | 0 | 0 | | Total | | | | | | | | | | | | | | Table Tabl | CD | 35 | Oakland Garden Hotel | Oakland Garden Hotel LLC | TBD | | Trust | 10+ Years | 5 | 0 | 0 | 0 | | Severe DDA | CD | 36 | Rotunda DDA | Rotunda Partners | TBD | DDA Post-Construction Obligations | | 10+ Years | 4 | 0 | 0 | 0 | | Search DOA | CD | 37 | Sears LDDA | Sears Development Co | 1,600,000 | | Bond Proceeds | 10+ Years | 5 | 0 | 0 | 0 | | Column C | | | | Fast Bay Asian Local Development | | current property owners and related parties, | Redev Property Tax | | | | | | | Column C | CD | 38 | Swans DDA | | TBD | obligations | | 10+ Years | 5 | 0 | 0 | 0 | | Second Property Text | | | | | | current property owners and related parties, | Radov Branarty Tay | | | | | | | CD 40 UCOP Administration Building | CD | 39 | T-10 Residential Project | Alta City Walk LLC | TBD | obligations | | 10+ Years | 6 | 0 | 0 | 0 | | Column C | | | | | | current property owners and related parties, | Paday Property T | | | | | | | Column C | CD | 40 | UCOP Administration Building | Oakland Development LLC | TBD | obligations | | 10+ Years | 5 | 0 | 0 | 0 | | Column C | | | | | | current property owners and related parties, | Dade: D · · · = | | | | | | | A Poptown Redevelopment Project FC OAKLAND, INC. 12,728,365 Lases DDA tax increment rebate Trust 10 + Years 5 0 0 0 | CD | 41 | Uptown LDDA | Uptown Housing Partners | TBD | | Trust | 10+ Years | 5 | 0 | 0 | 0 | | CD 43 Victorian Row DDA PSAI Old Oakland Associates LLC TBD obligations Fourthern of post-construction Po | CD | 42 | Uptown Redevelopment Project | FC OAKLAND, INC. | 12,728,365 | | | 10+ Years | 5 | 0 | 0 | 0 | | CD 44 Fox Theatre | | | | | | current property owners and related parties, | | | | | | | | DDA obligation for investor buyout, marginary and property Tax and the Property Tax and the Redev Pr | CD | 43 | Victorian Row DDA | PSAI Old Oakland Associates LLC | TBD | | | 10+ Years | 5 | 0 | 0 | 0 | | Redev Property Tax 10+ Years 4 0 0 0 0 0 0 0 0 0 | | | | | | management of entities create for the benefit | | | |
| | | | Section Bank of America Community Property Tax Proper | | | | · | | | | 10+ Years | 4 | 0 | 0 | 0 | | CD 46 Fox Theatre Development Corpotration 8,610,000 New Markets Tax Credit Loan Guaranty Trust 10+ Years 4 0 0 0 0 | | | Fox Theatre | Bank of America Community | | | Trust | 5 to 10 Years | 4 | 0 | 0 | 0 | | Fox Theatre | CD | 46 | Fox Theatre | | 8,610,000 | New Markets Tax Credit Loan Guaranty | Trust | 10+ Years | 4 | 0 | 0 | 0 | | CD | CD | 47 | Fox Theatre | | 1,560,000 | New Markets Tax Credit Loan Guaranty | Trust | 10+ Years | 4 | 0 | 0 | 0 | | Parking Facility Parking Tax Liability City of Oakland 310,000 receipts Revenue < 2 Years 3 0 47,000 47,000 47,000 | CD | 48 | Fox Theatre | | 6,265,559 | | Trust | 10+ Years | 4 | 0 | 0 | 0 | | CD 50 Downtown Capital Project Support Keyser Marston Assoc 14,946 Contract for economic review 1800 SP Reserve Balances < 2 Years 4 0 3,000 3,000 CD 51 Downtown Capital Project Support HdL Coren & Cone 38,500 HdL Contract - Property Tax Services Trust < 2 Years 4 0 5,500 5,500 CD 52 Downtown Capital Project Support Various BID's 73,915 BID Assessments on Agency Property Reserve Balances < 2 Years 4 0 5,500 5,500 CD 53 Lake Merritt Station Area Specific Plan Dyett & Bhatia 2,425 Specific Plan and EIR for Lake Merritt BART Bond Proceeds < 2 Years 4 0 2,425 2,425 CD 54 Basement Backfill (01 BBRP) Oakland Cathedral Bidg LLC; Various 280,000 1615 Broadway Bond Proceeds < 2 Years 4 0 0 0 CD 55 Basement Backfill (01 BBRP) Calzomo Partners LLC; Various 216,000 163 Telegraph Ave. Bond Proceeds | | | <u> </u> | City of Oakland | 310,000 | | | < 2 Years | 3 | 0 | 47,000 | 47,000 | | CD 51 Downtown Capital Project Support HdL Core & Cone 38,500 HdL Contract - Property Tax Services Trust < 2 Years 4 0 5,500 <td></td> <td></td> <td></td> <td>Keyser Marston Assoc</td> <td>14,946</td> <td>Contract for economic review 1800 SP</td> <td></td> <td>< 2 Years</td> <td>4</td> <td>0</td> <td>3,000</td> <td>3,000</td> | | | | Keyser Marston Assoc | 14,946 | Contract for economic review 1800 SP | | < 2 Years | 4 | 0 | 3,000 | 3,000 | | CD 53 Lake Merritt Station Area Specific Plan Dyett & Bhatia 2,425 Specific Plan and EIR for Lake Merritt BART Bond Proceeds < 2 Years 4 0 2,425 2,425 | | | | | | | Trust | < 2 Years | | | 5,500 | 5,500 | | CD 6 - Streetscapes CD 54 Basement Backfill (01 BBRP) Oakland Cathedral Bldg LLC; Various 280,000 1615 Broadway Bond Proceeds < 2 Years 4 0 0 0 CD 55 Basement Backfill (03 BBRP) Calzomo Partners LLC; Various 216,000 1631 Telegraph Ave. Bond Proceeds < 2 Years 4 0 160,000 160,000 CD 56 Basement Backfill (04 BBRP) Augustin MacDonald Trust; Various 215,000 1635 Telegraph Ave. Bond Proceeds < 2 Years 4 0 0 0 CD 57 Basement Backfill (06 BBRP) 457 17th St. LLC; Various 480,000 457 17th St. LLC Bond Proceeds < 2 Years 4 0 0 0 | CD | | | | · | | | < 2 Years | 4 | 0 | 5,000 | 5,000 | | CD 54 Basement Backfill (01 BBRP) Oakland Cathedral Bldg LLC; Various 280,000 1615 Broadway Bond Proceeds < 2 Years 4 0 0 0 CD 55 Basement Backfill (03 BBRP) Calzomo Partners LLC; Various 216,000 1631 Telegraph Ave. Bond Proceeds < 2 Years 4 0 160,000 160,000 CD 56 Basement Backfill (04 BBRP) Augustin MacDonald Trust; Various 215,000 1635 Telegraph Ave. Bond Proceeds < 2 Years 4 0 0 0 CD 57 Basement Backfill (06 BBRP) 457 17th St. LLC; Various 480,000 457 17th St. LLC Bond Proceeds < 2 Years 4 0 0 0 | | | | Dyett & Bhatia | 2,425 | Specific Plan and EIR for Lake Merritt BART | Bond Proceeds | < 2 Years | 4 | 0 | 2,425 | 2,425 | | CD 55 Basement Backfill (03 BBRP) Calzomo Partners LLC; Various 216,000 1631 Telegraph Ave. Bond Proceeds < 2 Years 4 0 160,000 160,000 CD 56 Basement Backfill (04 BBRP) Augustin MacDonald Trust; Various 215,000 1635 Telegraph Ave. Bond Proceeds < 2 Years 4 0 0 0 CD 57 Basement Backfill (06 BBRP) 457 17th St. LLC; Various 480,000 457 17th St. LLC Bond Proceeds < 2 Years 4 0 0 0 | | | • | Oakland Cathedral Bldg LLC: Various | 280 000 | 1615 Broadway | Bond Proceeds | e 2 Yearn | 4 | ^ | 0 | 0 | | CD 57 Basement Backfill (06 BBRP) 457 17th St. LLC; Various 480,000 457 17th St. LLC Bond Proceeds < 2 Years 4 0 0 0 | CD | 55 | Basement Backfill (03 BBRP) | Calzomo Partners LLC; Various | 216,000 | 1631 Telegraph Ave. | Bond Proceeds | < 2 Years | 4 | 0 | 160,000 | | | | | | | | • | | | | | | | | | | | | , , | | | i | | | | | | 0 | Exhibit A Page 3of 16 | CD | | Basement Backfill (08 BBRP) | Hi Lin Lau Sue; Various | 270,000 | 1634 Telegraph | Bond Proceeds | < 2 Years | 4 | 0 | 0 | 0 | |----------|----------|---|---|--------------------|---|------------------------------|------------|---|--------|--------------------|--------------------| | CD | 61 | Basement Backfill (11 BBRP) Basement Backfill (12 BBRP) | Flingo LLC; Various Hoffman Family 1988 Trust; Various | 200,000 | 1629 Telegraph 725 Washington St. | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 4,161 | 4,161 | | CD
CD | 63 | Basement Backfill (13 BBRP) Basement Backfill (14 BBRP) | Martin Durante; Various Kai&Pamela Eng; Various | 148,000
248,000 | 827 Washington St.
811-815 Washington St. | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | 0 | | CD | | Public Facilities | Sasaki Associates; City of Oakland; | 101.700 | Desire Contract | David Brassada | 27/2 | 4 | | 400.005 | 400.005 | | CD | 65 | BART 17th St Gateway Public Art BART 17th St Entry | Various Dan Corson | | Design Contract Artist's contract for design & construction | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 24,000 | 136,685
144,000 | 136,685
168,000 | | CD | | açade & Tenant Improvements 160 14th Street | Adil Moufkatir or direct payments to subcontractors | F 000 | Facade Improvement Program | Bond Proceeds | , 2 Voors | 4 | 0 | E 000 | 5.000 | | CD | 67 | 2040 Telegraph Avenue | Alex Han or direct payments to subcontractors | 50,000 | , | Bond Proceeds | < 2 Years | 4 | 0 | 5,000 | 5,000
50,000 | | CD | 68 | 150 Frank Ogawa Plaza Suite D | Awaken Café or direct payments to
subcontractors | 20,000 | - | Bond Proceeds | < 2 Years | 4 | 9,995 | 10,005 | 20,000 | | CD | 69 | 400 14th Street | Babel Café or direct payments to subcontractors | 15,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 15,000 | 15,000 | | CD | 70 | 1644 Broadway | Bar Dogwood or direct payments to subcontractors Changes Hair Studio or direct | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 71 | 100 Broadway | payments to subcontractors David O'Keefe or direct payments to | 5,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 5,000 | 5,000 | | CD | 72 | 343 19th Street | subcontractors Flora or direct payments to | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 50,000 | 0 | 50,000 | | CD | 73 | 1908 Telegrah Avenue | subcontractors FOMA or direct payments to | 25,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | 74
75 | 420 14th Street 1816 Telegraph Avenue | subcontractors Furst Enterprises or direct payments to subcontractors | 30,000
50,000 | | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 30,000
50,000 | 30,000
50,000 | | CD | | 337 12th Street | Judy Chu or direct payments to subcontractors | 50,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 77 | 334 13th Street | Judy Chu or direct payments to subcontractors | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 78 | 383 9th Street | King Wah Restaurant or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | 79 | 355 19th Street | Linda Bradford or direct payments to
subcontractors Linda Bradford or direct payments to | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 80 | 361 19th Street | subcontractors Maryann Simmons or direct payments | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 81 | 1611 Telegraph Avenue | to subcontractors Mason Bicycles or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 350 | 350 | | CD | 82 | 1926 Castro Street
630 3rd Street | subcontractors Metrovation or direct payments to subcontractors | 40,000
35,000 | - | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 40,000
35,000 | 40,000
35,000 | | CD | 84 | 655 12th Street | Michael Chee or direct payments to subcontractors | 5,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 5,000 | 5,000 | | CD | 85 | 2025 Telegraph Avenue | Michael Storm or direct payments to subcontractors | 30,000 | - | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | 86 | 251 9th Street | Music Café or direct payments to subcontractors | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 87 | 2440 Telegraph Avenue | Nia Amara Gallery or direct payments
to subcontractors Noble Café LLC or direct payments to | 5,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 5,000 | 5,000 | | CD | 88 | 100 Grand | subcontractors Orton Development Corp or direct | 4,950 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 4,950 | 4,950 | | CD | 89 |
1440 Broadway | payments to subcontractors Penelope Finnie or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | 90 | 1438 Broadway 2295 Broadway | Pican Oakland Rest. LLC or direct | | Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | 2,500 | | CD | 92 | 2214 Broadway | payments to subcontractors Plum Food and Drink LLC or direct payments to subcontractors | 10,000 | Façade Improvement Program Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 93 | 2216 Broadway | Plum Food and Drink LLC or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 27,694 | 27,694 | | CD | 94 | 465 9th Street | Pop Hood stores or direct payments to subcontractors | 15,000 | Façade/Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 15,000 | 0 | 15,000 | | CD | 95 | 1805 Telegraph Avenue | RCFC Enterprises LLC or direct payments to subcontractors Rebecca Boyes or direct payments to | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 20,000 | 0 | 20,000 | | CD | 96 | 464 3rd Street | subcontractors Richard Weinstein or direct payments | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 97 | 285 17th Street | to subcontractors Richard Weinstein or direct payments | 50,000 | - | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 98 | 1635 Broadway | to subcontractors Roger Yu or direct payments to | 50,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 100 | 1088 Jackson Street 1610 Harrison Street | subcontractors Sam Cohen or direct payments to subcontractors | 11,/56
50,000 | Façade Improvement Program Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 11,756
50,000 | 11,756
50,000 | | CD | 101 | 1633 Broadway | Sam Cohen or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 102 | 258 11th Street | Sincere Hardware or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | 103 | 1727 Telegraph Avenue | Somar or direct payments to subcontractors | 25,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | 104 | 12th and Webster | Tim Chen or direct payments to subcontractors Waypoint or direct payments to | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 105 | 461 4th Street | subcontractors Curran Kwan or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | | 528 8th Street | subcontractors David O'Keefe or direct payments to | , | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 20,000 | 20,000 | | CD | 107 | 327 19th Street 2442 Webster Street | subcontractors Hisuk Dong or direct payments to subcontractors | 30,000
10,000 | - | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 30,000 | 10,000 | 30,000
10,000 | | CD | | 2210 Broadway | lke's Place or direct payments to subcontractors | | | Bond Proceeds | < 2 Years | 4 | 5,000 | 5,000 | 10,000 | | CD | | 1933 Broadway | Mark El Miarri or direct payments to
subcontractors | 60,000 | - | Bond Proceeds | < 2 Years | 4 | 0 | 60,000 | 60,000 | | CD | 111 | 1914 Telegraph Avenue | Mark El Miarri or direct payments to subcontractors | 60,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 60,000 | 60,000 | | CD | 112 | 1800 San Pablo Avenue | Sunfield Dev. Corp or direct payments to subcontractors Sunfield Dev. Corp or direct payments | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 20,000 | 20,000 | | CD | 113 | 1802 San Pablo Avenue | to subcontractors Sunfield Dev. Corp or direct payments | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 20,000 | 20,000 | | CD | 114 | 1804 San Pablo Avenue | to subcontractors Hiroko Kurihara or direct payments to | 20,000 | - | Bond Proceeds | < 2 Years | 4 | 0 | 20,000 | 20,000 | | CD | | 477 25th Street 150 Frank Ogawa Plaza Suite D | subcontractors Awaken Café or direct payments to subcontractors | 5,000 | Façade Improvement Program Tenant Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 1,385 | 3,615 | 5,000 | | CD | 116 | 2040 Telegraph Avenue | Alex Han or direct payments to subcontractors | 75,000 | | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 33,167 | 75,000 | 75,000 | | CD | 118 | 100 Broadway | Changes Hair Studio or direct payments to subcontractors | 25,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | | 528 8th Street | Curran Kwan or direct payments to subcontractors | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | 120 | 329 19th Street | David O'Keefe or direct payments to subcontractors | 15,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 10,000 | 5,000 | 15,000 | | CD | 121 | 1908 Telegrah Avenue | Flora Bar or direct payments to subcontractors Jaiye Olufe or direct payments to | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | 122 | 2022 Telegraph Avenue | subcontractors Linda Bradford or direct payments to | 10,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | | 357 19th Street | subcontractors Mark El-Miarri or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | | 1935 Broadway | subcontractors Mark El-Miarri or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 40,000 | 40,000 | | CD | | 1933 Broadway 1625 Telegraph Avenue | subcontractors Maryann Simmons or direct payments to subcontractors | | Tenant Improvement Program Tenant Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 99,000 | 99,000 | | CD | | 630 3rd Street | Metrovation or direct payments to subcontractors | 30,000 | | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | | 2025 Telegraph Avenue | Michael Storm or direct payments to
subcontractors | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 75,000 | 75,000 | | CD | 129 | 2440 Telegraph Avenue | Nia Amara or direct payments to subcontractors | 10,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 10,000 | 10,000 | | CD | 130 | 1438 Broadway | Penelope Finnie or direct payments to subcontractors Sunfield Development or direct | 25,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | | 1800 San Pablo Avenue | payments to subcontractors Sunfield Development or direct | 50,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | 132 | 1802 San Pablo Avenue | payments to subcontractors Sunfield Development or direct | 50,000 | | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | | 1804 San Pablo Avenue | payments to subcontractors Ted Jacobs or direct payments to | | Tenant Improvement Program Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | CD | | 1759 Broadway 160 14th Street | subcontractors Adil Moufkatir or direct payments to subcontractors | | Tenant Improvement Program Tenant Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 60,000 | 15,000 | 60,000
15,000 | | -65 | 100 | 17111 011001 | Cabooningoloio | 15,000 | onant improvement rrogialli | Dona i roceeus | _ <∠ rears | * | . 0 | 15,000 | 15,000 | Exhibit A Page 4of 16 | | | | Babel Café or direct payments to | | | l | 1 | 1 |
 | | | |-----|------------|---|--|--------------------------------|---|--|----------------------------|-----|----------------------|---------------------------|--| | CD | | 400 14th Street | subcontractors FOMA or direct payments to | 20,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 20,000 | 20,000 | | CD | | 420 14th Street | subcontractors Kenny Ay-Young or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 25,000 | 25,000 | | CD | | 255 11th Street | subcontractors Mason Bicycles or direct payments to | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CD | | 1926 Castro Street
655 12th Street | subcontractors Michael Chee or direct payments to subcontractors | 25,000
5,000 | Tenant Improvement Program Tenant Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | 25,000
5,000 | 25,000
5,000 | | - | | ral District Totals | Subcontractors | \$395,700,424 | Tonant improvement i rogiam | Bond i roccodo | < 2 feats | | \$17,739,183 | \$5,275,896 | \$23,015,079 | | | | TRAL CITY EAST (CCE) | | | | | | | | | | | CCE | 1 - 0 | PERATIONS | | | | | 1 | | | | | | | | | | | Aggregated project staff, other personnel | | | | | | | | | | Central City East project staff/operations, | | | costs and other operating/maintenance costs for successor agency enforceable | | | | | | | | CCE | | successor agency | City of Oakland, as successor agency County of Alameda; Various taxing | 3,743,094 | obligations in CCE area, per labor MOUs. | Reserve Balances | 10+ Years | 1 | 299,225 | 83,722 | 382,947 | | CCE | 2 | AB 1290 Pass through payments | entities | 4,189,076 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 |
935,943 | 0 | 935,943 | | CCE | • | CCE Project Area Committee
Administration | Various | 0.400 | Administrative costs for CCE Project Area Committee meetings: printing/duplication, | Deserve Balance | . 0 \/ | 1 | | 4.000 | 4.000 | | CCE | | | Various - staff, consultants, cleanup | | postage, facility rental, food, staff Staffing, consultants, clean-up contractor, | Reserve Balance | < 2 Years | 7 | 0 | 1,080 | 1,080 | | CCE | | Property remediation costs Property management, maintenance and insurance costs | contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring | | monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs | Reserve Balances Reserve Balances | 10+ Years | 7 | 15,000 | 15,000 | 30,000 | | | | ONDS | contractor, monitoring | 185,000 | Contractor, monitoring, insurance costs | Reserve balances | 10+ Years | | 15,000 | 15,000 | 30,000 | | CCE | 6 | CCE 2006 Taxable Bond Debt Service | Wella Farga Bank | 404 440 400 | 2006 Toyobla Band Daht Sarvina | Redev Property Tax
Trust | 40. V | 2 | 4 540 000 | 0 | 4 540 000 | | CCE | 7 | (see attached payment schedule) CCE 2006 TE Bond Debt Service (see attached payment schedule) | Wells Fargo Bank Wells Fargo Bank | 30,696,250 | 2006 Taxable Bond Debt Service CCE 2006 TE Bond Debt Service | Redev Property Tax Trust | 10+ Years
10+ Years | 2 | 1,548,026
348,500 | 0 | 1,548,026
348,500 | | COL | , | (see allactied payment scriedule) | Wells Fargo Barik | 30,696,230 | 2006 Taxable Bond proceeds to fulfill legal | Trust | 10+ reals | | 346,500 | 0 | 346,500 | | CCE | 8 | CCE 2006 Taxable Bond Covenant | Various | 38,607,506 | obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | CCE | 9 | CCE 2006 TE Bond Covenant | Various | 309,820 | 2006 TE Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | 0 | 0 | | 002 | Ü | 002 2000 12 Bolla 0010llalik | Tarious | 000,020 | 2006 Taxable bond Audit, rebate analysis, | Redev Property Tax | 101 Todio | | | 0 | <u>. </u> | | CCE | 10 | CCE 2006 Taxable Bond Administration | Various | TBD | disclosure consulting, trustee services, etc. | Trust | 10+ Years | 2 | 0 | 0 | 0 | | CCE | <u>1</u> 1 | CCE 2006 TE Bond Administration | Various | TBD | 2006 TE bond Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Tax
Trust | 10+ Years | 2 | 0 | 0 | 0 | | CCE | | ONTRACTS Graffiti Abatement/ Job Training | Men of Valor Academy | 76 222 | Graffiti abatement and training | Reserve Balances | < 2 Years | 4 | 0 | 30,000 | 30,000 | | CCE | 13 | Economic Consultants | Hausrath, KMA, Various | 200,000 | Feasibility and Economic Consultants | Reserve Balances | < 2 Years | 4 | 0 | 80,000 | 80,000 | | CCE | 14
15 | Highland Hospital
8603-8701 Hillside OPA | Alameda County Highland Hospital Alvernaz Partners | 415,000
42,177 | Ownership Participation Agreement Owner Participation Agreement | Reserve Balances Reserve Balances | 3 - 5 Years
3 - 5 Years | 4 | 0 | 200,000
42,177 | 200,000
42,177 | | CCE | | Business District Assessment EIGHBORHOOD PROJECTS INI | Unity Council | 6,576 | BID Assessments on Agency Property | Reserve Balances | < 2 Years | 1 | 0 | 6,576 | 6,576 | | CCE | 17 | CCE Tree Planting | Sierra Club, Various | 10,000 | NPI Project | Reserve Balances | < 2 Years | 4 | 0 | 10,000 | 10,000 | | | | AÇADE/TI PROGRAMS | Joseph LeBlanc or direct payments to | | | | | | | | | | CCE | | 6620 Foothill Blvd | subcontractors Maria Campos or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 19 | 1480 Fruitvale Ave | subcontractors Maria Campos or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 30,000 | 0 | 30,000 | | CCE | 20 | 1424 Fruitvale Ave | subcontractors Ming Wa, LLC/ Yan Kit Cheng or direct | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | | 1834 Park Blvd | payments to subcontractors Illani Buie or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 13,438 | 13,438 | | CCE | 22 | 132 E 12th Street | subcontractors Firas/Ameena Jandali or direct | 30,000 | Façade Improvement Program Facade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 23 | 6651 Bancroft Ave 7930 MacArthur Blvd | payments to subcontractors James Sweeney or direct payments to subcontractors | 30,000 | Façade Improvement Program Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500
7,500 | 7,500
7,500 | | CCE | 25 | 2926 Foothill Blvd | DODG Corporation or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 26 | 1430 23rd Avenue | Michael Chee or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 27 | 8009-8021 MacArthur Blvd. | Abdo Omar or direct payments to
subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 28 | 10520 MacArthur Blvd | Ralph Peterson or direct payments to
subcontractors | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 12,500 | 12,500 | | CCE | 29 | 1430 23rd Ave TIP | Michael Chee or direct payments to
subcontractors | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 30 | 8930 MacArthur Blvd TIP | Robert and Lois Kendall or direct
payments to subcontractors | 90,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 22,500 | 22,500 | | CCE | 31 | 1834 Park Blvd TIP | Ming Wa, LLC/ Yan Kit Cheng or direct payments to subcontractors | 90,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 22,500 | 22,500 | | CCE | 32 | 2926 Foothill Blvd TIP | DODG Corporation or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 33 | 7200 Bancroft Avenue | United Way or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 34 | 7200 Bancroft Avenue | United Way or direct payments to subcontractors | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 35 | 1416 Fruitvale Avenue | Esmerelda Chirino or direct payments to subcontractors Adrian Rocha or direct payments to | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 5,000 | 5,000 | | CCE | 36 | 3801-9 Foothill Boulevard | subcontractors Mohammad Alomari or direct payments | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 37 | 3326 Foothill Boulevard | to subcontractors Equitas Investments, LLC or direct | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 38 | 2026 Fruitvale Avenue | payments to subcontractors Lynn Truong or direct payments to | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 39 | 1025 East 12th Street | subcontractors Lynn Truong or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 40 | 1025 East 12th Street | subcontractors Lynn Truong or direct payments to | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | 41 | 1045 East 12th Street | subcontractors Lynn Truong or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 7,500 | 7,500 | | CCE | 42 | 1045 East 12th Street | subcontractors Richard Weinstein or direct payments | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | 11,250 | 11,250 | | CCE | | 338 E 18th Street | to subcontractors Stephen Ma or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 0 | 30,000 | 0 | 30,000 | | CCE | | 1841 Park Blvd
ral City East Total | subcontractors | 30,000
\$180,990,232 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | \$3,206,694 | 7,500
\$724,493 | 7,500
\$3,931,187 | | COL | COLI | SEUM (COL) | | | | | | | | | | | COL | 1 - 0 | PERATIONS | | | | | | 1 | T | | | | | | | | | Aggregated project staff, other personnel costs and other operating/maintenance costs | | | | | | | | | | Coliseum project staff/operations, | | | for successor agency enforceable obligations in Coliseum area, per labor | | | | | | | | COL | 1 | successor agency | City of Oakland as successor agency
County of Alameda; Various taxing | 5,684,823 | MOUs. | Reserve Balances | 10+ Years | 1 | 690,066 | 244,474 | 934,540 | | COL | 2 | AB 1290 Pass through payments | entities Various - staff, consultants, cleanup | 10,163,699 | Payments per CRL 33607.5 Staffing, consultants, clean-up contractor, | Reserve Balances
Redev Property Tax | 10+ years | 2 | 2,504,440 | 0 | 2,504,440 | | COL | | Property remediation costs Property management, maintenance and | contractor, monitoring Various - staff, consultants, cleanup | TBD | monitoring Staffing, consultants, maintenance | Trust | 10+ Years | 7 | 0 | 0 | 0 | | COL | | insurance costs ONDS | contractor, monitoring | 200,000 | contractor, monitoring, insurance costs | Reserve Balances | 10+ Years | 7 | 391 | 25,000 | 25,391 | | COL | 5 | Coliseum Taxable Bond Debt Service (see attached payment schedule) | Wells Fargo Bank | 124,595,950 | 2006 Coliseum Taxable Bond Debt Service | Redev Property Tax
Trust | 10+ years | 2 | 1,860,360 | 0 | 1,860,360 | | COL | 6 | Coliseum TE Bond Debt Service
(see attached payment schedule) | Wells Fargo Bank | 47,595,500 | 2006 Coliseum
TE Bond Debt Service | Redev Property Tax
Trust | 10+ years | 2 | 637,563 | 0 | 637,563 | | | | | <u> </u> | | 2006 Taxable Bond proceeds to fulfill legal | | | | | | / | | COL | 7 | Coliseum Taxable Bond Covenants | Various | 11,193,760 | obligations of tax allocation bond covenants | Bond Proceeds | 10+ years | 2 | 0 | 0 | 0 | | COL | 8 | Coliseum TE Bond Covenants | Various | 5,378,213 | 2006 TE Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ years | 2 | 0 | 0 | 0 | | COL | , | Colingum T | Various | | 2006 Taxable bond Audit, rebate analysis, | Redev Property Tax | | | | | | | COL | 9 | Coliseum Taxable Bond Administration | Various | TBD | disclosure consulting, trustee services, etc. | Trust | 10+ years | 2 | 0 | 0 | 0 | | COL | | Coliseum TE Bond Administration | Various | TBD | 2006 TE bond Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Tax
Trust | 10+ years | 2 | 0 | 0 | 0 | | | | ANTS Coliseum Transit Village Infrastructure | OHA, OEDC, Various | 0.405.00 | Pron 1C Grant | Other - Grant pass- | F 40 | 5 | 0 | 0.000.000 | 0.000.000 | | COL | 11 | Consecuti transit village illitastructure | OLIA, OLDO, VAIIOUS | 8,485,000 | Prop 1C Grant | la na | 5 - 10 years | j j | 1 0 | 2,000,000 | 2,000,000 | Exhibit A Page 5of 16 | | ONTRACTS | | | | | | | | | | |--|---|---|---|---|--|---|---|---|--|------| | 13 | Marketing Consultant | Peninsula Development Adv
Conley Consulting; David Paul Rosen | 8,367 | Marketing Consultation | Reserve Balances | < 2 Years | 4 | 238 | 2,000 | | | 4 | Economic Consultants | & Associates; Various | 96,000 | Feasibility and Economic Analysis | Reserve Balances | < 2 Years | 4 | 795 | 30,000 | 3 | | _ | 3209 International Boulevard Commercial Security Consultant | John Drab, Joseph Marintez, Various Al Lozano | 20,000
5,000 | Incentive Infill Grant Agreement Business security assessments | Reserve Balances Reserve Balances | < 2 Years | 4 | 0
425 | 10,000 | 1 | | | PWA Environmental Consultants TREETSCAPES | Ninyo & Moore; Fugro; Various | 50,000 | Environmental Studies and Analysis | Reserve Balances | < 2 Years | 4 | 0 | 50,000 | | | | Fruitvale Ave Streetscape | Ray's Electric | 134,248 | Fruitvale Ave. Streetscape improvement | Reserve Balances | < 2 Years | 4 | 0 | 44,749 | | | | UBLIC FACILITIES/PROPERTIES 81st Avenue Library | NBC General Contractors; Harford | 163,287 | Close-out costs of new library | Reserve Balances | < 2 Years | 4 | 0 | 20,000 | 1 | | | EIGHBORHOOD PROJECTS INI | TIATIVE | 100,207 | Close out costs of new library | Treserve Balarices | < 2 Teals | | | 20,000 | 1 | | | NPI Jingletown Arts Project | Jingletown Arts & Business, Pro Arts,
Various | 4,762 | Grant for beautification of Peterson St | Reserve Balances | < 2 Years | 4 | 0 | 2,000 | | | 8 - FA | AÇADE/TI PROGRAMS | Jesenia Del Cid or direct payments to | | | | | | | | | | 20 | 3831 International Blvd - DS | subcontractors Jane Yoon or direct payments to | 10,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 2,500 | | | 21 | 3741 International Blvd - DS | subcontractors John Drab, Joseph Martinez or direct | 10,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 2,500 | | | 22 | 3209 International Blvd - DS | payments to subcontractors Hung Wah Leung or direct payments to | 20,000 | Infill Incentive grant | Reserve Balances | < 2 Years | 4 | 0 | 0 | | | 23 | 9313 International Blvd - DS |
subcontractors Mike and Ressie Hunter or direct | 12,500 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 3,125 | | | 24 | 5746 International Blvd - DS | payments to subcontractors | 17,500 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 4,375 | | | 25 | 4251 International - DR | DODG Corporation or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 26 | 6502 International Coffee Shop - TB | Joyce Calhoun or direct payments to
subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 27 | Shoes and More/ 555 98th Ave - TB | Marlon McWilson or direct payments to
subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 28 | Gents Barbershop/ 555 98th Avenue | Gents Barbershop or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 13,161 | 7,500 | | | 29 | 175 98th Ave - TB | Organic Choice, Inc or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 30 | 9625 International Blvd - TB | Keith Slipper or direct payments to
subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 31 | 655 98th Ave - DS | Aster Tesfasilasie or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | | 3751 International Blvd - DS | Jane Yoon or direct payments to subcontractors | | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | | 1232 High Street - DS | Bay Farms Produce or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | | | Bay Farms Produce or direct payments | | | | | 4 | - | | | | | | to subcontractors Bay Farms Produce or direct payments | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | | 0 | 7,500 | | | | 4351 International Blvd - DS | to subcontractors Bay Farms Produce or direct payments | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | | 1244 High Street - DS | to subcontractors Bay Farms Produce or direct payments | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 37 | 4345 International Blvd - DS | to subcontractors Willie Scott dba Let's Do It or direct | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 7,500 | | | 38 | 1462 B High Street - DS | payments to subcontractors Antonio Pelayo or direct payments to | 9,002 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 9,002 | 0 | | | 39 | 5328-5338 International Blvd - DS | subcontractors John Drab, Joseph Martinez or direct | 35,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 8,750 | | | 40 | | payments to subcontractors Joyce Calhoun or direct payments to | 35,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 8,750 | | | 41 | 6502 International Coffee Shop - TB | subcontractors Marlon McWilson or direct payments to | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 42 | Oakland Shoes - TB | subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 43 | 9313 International Blvd - DS | Hung Wah Leung or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 44 | 1244 High Street - DS | Bay Farms Produce or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 45 | 1207 445h Ave - DS | Bay Farms Produce or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 46 | 4351 International Blvd - DS | Bay Farms Produce or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 47 | 4345 International Blvd - DS | Bay Farms Produce or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 48 | 810 81st Ave - DS | Dobake Bakeries or direct payments to
subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | | 3209 International Blvd - DS | John Drab, Joseph Martinez or direct payments to subcontractors | 45,000 | | Reserve Balances | < 2 Years | 4 | 0 | 11,250 | | | 50 | 10000 Edes Ave - DS | Salvatore Raimondi or direct payments | 45,000 | | | < 2 Years | 4 | 0 | 11,250 | | | | 2142-6 E.12th St DR | to subcontractors Oscar Reed or direct payments to subcontractors | · | Tenant Improvement Program | Reserve Balances Reserve Balances | | 4 | 0 | | | | | | William Abend or direct payments to subcontractors | 50,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 12,500 | | | | 1446-1464 High Street - DS | 7700 Edgewater Holdings, LLC or | 50,000 | | | < 2 Years | | - | 12,500 | | | | | | | | Reserve Balances | < 2 Years | 4 | 0 | | | | | | direct payments to subcontractors DODG Corporation; Harmit Mann or | 70,000 | Façade Improvement Program | Danasa Dalamasa | 0.1/ | 4 | | 17,500 | | | 54 | 4533-53 International Boulevard | DODG Corporation; Harmit Mann or
direct payments to subcontractors
Harmit Mann or direct payments to | 90,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 22,500 | | | 54 | 4533-53 International Boulevard 276 Hegenberger - DR | DODG Corporation; Harmit Mann or
direct payments to subcontractors
Harmit Mann or direct payments to
subcontractors
Pick-N-Pull Auto Dismantlers or direct | 90,000 | Façade Improvement Program Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 22,500
22,500 | | | 54
55
56 | 4533-53 International Boulevard | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors | 90,000 | Façade Improvement Program Façade Improvement Program Façade Improvement Program | | | | | 22,500 | \$8, | | 54
55
56 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB | DODG Corporation; Harmit Mann or
direct payments to subcontractors
Harmit Mann or direct payments to
subcontractors
Pick-N-Pull Auto Dismantlers or direct | 90,000
90,000
99,000 | Façade Improvement Program Façade Improvement Program Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 0 | 22,500
22,500
24,750 | \$8, | | 54
55
56
Colis | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors | 90,000
90,000
99,000
\$215,216,611 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per | Reserve Balances Reserve Balances | < 2 Years | 4 | 0
0
\$5,716,441 | 22,500
22,500
24,750
\$2,782,473 | \$8, | | 54
55
56
Colis | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup | 90,000
90,000
99,000
\$215,216,611 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax | < 2 Years < 2 Years < 10+ years | 4 | 0
\$5,716,441 | 22,500
22,500
24,750 | \$8, | | 54
55
56
Coliss | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup | 90,000
90,000
99,000
\$215,216,611
482,897 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust | < 2 Years < 2 Years < 10+ years | 4 4 | 0
\$5,716,441
\$58,353 | 22,500
22,500
24,750
\$2,782,473
18,072 | | | 54
55
56
Colisc
1
2 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL
(OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances | < 2 Years < 2 Years < 10+ years 10+ Years 10+ Years | 1 7 7 | 58,353
0
93,500 | 22,500
22,500
24,750
\$2,782,473
18,072
0
25,000 | | | 54
55
56
Colisc
1
2
3 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring | 90,000
90,000
99,000
\$215,216,611
482,897 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust | < 2 Years < 2 Years < 10+ years | 1 7 | 0
\$5,716,441
\$58,353 | 22,500
22,500
24,750
\$2,782,473
18,072 | | | 54 55 56 Colise | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances | < 2 Years < 2 Years < 10+ years 10+ Years 10+ Years | 1 7 7 | 58,353
0
93,500 | 22,500
22,500
24,750
\$2,782,473
18,072
0
25,000 | | | 1 2 3 4 OAKI | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances | < 2 Years < 2 Years < 10+ years 10+ Years 10+ Years | 1 7 7 | 58,353
0
93,500 | 22,500
22,500
24,750
\$2,782,473
18,072
0
25,000 | | | 54 55 56 Coliss | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances | < 2 Years < 2 Years < 10+ years 10+ Years 10+ Years | 1 7 7 | 58,353
0
93,500 | 22,500
22,500
24,750
\$2,782,473
18,072
0
25,000 | | | 1 2 3 4 OAKI | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202
\$1,625,552 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Reserve Balances Reserve Balances Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ Years 10+ years 3-5 years | 1 7 7 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933 | 22,500 24,750 \$2,782,473 \$18,072 0 25,000 0 \$43,072 | 4 | | 54
55
56
Colise
1
2
3
4
Oak F | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA
Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency City of Oakland, as successor agency County of Alameda; Various taxing | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202
\$1,625,552
13,328,130 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs eontractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | 4 | | 1 2 3 4 OAKL 1 1 2 3 3 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, sonsultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various | 90,000
90,000
99,000
\$215,216,611
482,897
TBD
603,453
539,202
\$1,625,552
13,328,130 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs eontractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Reserve Balances Reserve Balances Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ Years 10+ years 3-5 years | 1 7 7 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak 1 1 2 3 Oakla 0 Oakl | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency City of Oakland, as successor agency County of Alameda; Various taxing | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs eontractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak 6 0ak Oak 0ak 0ak Oak 0ak Oak 0ak Oak 0ak | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency City of Oakland, as successor agency County of Alameda; Various taxing | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs eontractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak 6 0ak Oak 0ak 0ak Oak 0ak Oak 0ak Oak 0ak | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency City of Oakland, as successor agency County of Alameda; Various taxing | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust
Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 54
55
56
Colise
1
2
3
4
Oak F
OAKI
1 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Decrations | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency City of Oakland, as successor agency County of Alameda; Various taxing | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs contractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 1 2 3 4 OAKL 1 1 2 3 OAKL 1 1 - C | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Redev Property Tax Trust Redev Property Tax Trust | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 3-5 years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 | \$ | | 1 2 3 4 4 Oak F OAKL 1 1 2 3 WES 1 - C | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Deperations West Oakland project staff/operations, | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Redev Property Tax Trust Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 10+ years 10+ years 10+ years | 1 7 7 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 117,290 0 \$117,290 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak Mark 1 2 3 1 Coliss C | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency AB 1290 Pass through payments | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 | Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Redev Property Tax Trust Reserve
Balances | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 10+ years 10+ years 10+ years | 1 7 7 2 1 1 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 66,500 | \$ | | 1 2 3 4 OAKL 1 1 2 3 OAKIA 1 - C | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency West Oakland project staff/operations, successor agency | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs contractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Reserve Balances Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ years 10+ Years 10+ years 10+ years 10+ years 10+ years | 1 7 7 2 1 1 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 66,500 | \$ | | 1 2 3 4 Oak M OAKI 1 2 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 3 3 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency AB 1290 Pass through payments West Oakland Project Area Committee | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring Country of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance contractor, monitoring, insurance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility rental; staff Staffing, consultants, clean-up contractor, | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ | 1 7 7 2 1 1 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 0 \$117,290 0 \$0 \$117,290 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak Mark Oak Mark Oak Mark 1 1 2 3 1 2 3 4 4 4 4 4 4 4 4 4 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Deparations West Oakland project staff/operations, successor agency AB 1290 Pass through payments West Oakland Project Area Committee Administration | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities Various - staff, consultants, cleanup contractor, monitoring | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 2,199,334 2,001,982 5,940 | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility rental; staff Staffing, consultants, clean-up contractor, monitoring Staffing, lien removal, consultants, maintenance contractor, monitoring, | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ | 1 7 7 2 1 1 2 1 1 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 66,500 0 | \$ | | 54 55 56 Coliss 1 2 3 4 Oak F Oak 1 1 2 3 1 - C 1 2 3 4 5 5 6 6 6 6 6 6 6 6 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency AB 1290 Pass through payments West
Oakland Project Area Committee Administration Property remediation costs Property management, maintenance and insurance costs | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities Various - staff, consultants, cleanup contractor, monitoring | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 2,199,334 2,001,982 5,940 | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility rental; staff Staffing, consultants, clean-up contractor, monitoring Staffing, lien removal, consultants, | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Reserve Balances Reserve Balances Reserve Balances Reserve Balances Reserve Balances | < 2 Years < 2 Years < 2 Years 10+ | 1 7 7 2 1 1 2 1 1 2 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
0
357,696
922,708
\$1,280,404 | 22,500 22,500 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 66,500 0 | \$1 | | 54
55
56
Coliss
1
2
3
4
Oak P
OAKI
1
2
3
Oakla
1
2
3
Oakla
1
2
3
Oakla
1
2
3
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla
Oakla | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency AB 1290 Pass through payments West Oakland Project Area Committee Administration Property remediation costs Property remediation costs Property management, maintenance and insurance costs Grants WEST OAKLAND TRANSIT VILLAGE- | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities City of Oakland, as successor agency County of Alameda; Various taxing entities Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 2,199,334 2,001,982 5,940 TBD 500,000 | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility rental; staff Staffing, consultants, clean-up contractor, monitoring, insurance costs Preparation of WO Specific Plan - TIGER II | Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances | 4 2 Years 4 2 Years 2 Years 10+ | 1 1 7 7 2 1 1 2 1 7 7 7 7 7 7 7 7 7 7 7 | 0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
357,696
922,708
\$1,280,404
216,473
356,904
540
0 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 117,290 0 \$117,290 0 \$117,290 0 1,080 0 25,000 | \$1 | | 1 2 3 4 4 Oak F 1 2 3 3 4 4 5 5 6 6 6 6 3 - C 6 6 6 3 - C 6 6 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 | 4533-53 International Boulevard 276 Hegenberger - DR 8451 San Leandro Street - TB eum Total OAK KNOLL (OK) Oak Knoll project staff/operations, successor agency Property remediation costs Property management, maintenance and insurance costs AB 1290 Pass through payments Knoll Total LAND ARMY BASE (AB) Economic Development Conveyance (EDC) Master Developer (MD) ENA/PSA Army Base project staff/operations, successor agency AB 1290 Pass through payments and Army Base Total T OAKLAND (WO) Derations West Oakland project staff/operations, successor agency AB 1290 Pass through payments West Oakland Project Area Committee Administration Property remediation costs Property remediation costs Property management, maintenance and insurance costs Grants WEST OAKLAND TRANSIT VILLAGE- | DODG Corporation; Harmit Mann or direct payments to subcontractors Harmit Mann or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors Pick-N-Pull Auto Dismantlers or direct payments to subcontractors City of Oakland, as successor agency Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring County of Alameda; Various taxing entities CA Capital Investment Group; Port of Oakland; Various City of Oakland, as successor agency County of Alameda; Various taxing entities City of
Oakland, as successor agency County of Alameda; Various taxing entities Various - staff, consultants, cleanup contractor, monitoring Various - staff, consultants, cleanup contractor, monitoring | 90,000 90,000 99,000 \$215,216,611 482,897 TBD 603,453 539,202 \$1,625,552 13,328,130 3,291,501 3,687,024 \$20,306,655 2,199,334 2,001,982 5,940 TBD | Façade Improvement Program Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. Staffing, consultants, clean-up contractor, monitoring Staffing, consultants, maintenance costs Payments per CRL 33607.5 Infrastructure Master Planning & Design Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oakland Army Base area, per labor MOUs. Payments per CRL 33607.5 Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in West Oakland area, per labor MOUs. Payments per CRL 33607.5 Administrative costs for West Oakland Project Area Committee meetings: printing/duplication; postage; food; facility rental; staff Staffing, consultants, clean-up contractor, monitoring, insurance costs Preparation of WO Specific Plan - TIGER II | Reserve Balances Reserve Balances Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances Redev Property Tax Trust Reserve Balances | 4 2 Years 4 2 Years 2 Years 10+ | 1 7 7 2 1 1 2 1 7 7 7 7 1 2 1 1 7 7 7 7 | 0
0
\$5,716,441
58,353
0
93,500
132,080
\$283,933
0
0
357,696
922,708
\$1,280,404 | 22,500 24,750 24,750 \$2,782,473 18,072 0 25,000 0 \$43,072 0 \$117,290 \$117,290 66,500 0 | \$ | Exhibit A Page 6of 16 | WO (| o li | AUEOT OAKI AND DUGINEGO ALEDT | In A December 9 Commission Various I | 0.000 | During Alast and attack and a state of the s | ln | l over | l 4 | l | 1 040 | Page 601 16 | |------|------|---|---|-----------------------------|--|--|------------------------|------|-----------------|-----------------------------|-------------------------------| | | | NEST OAKLAND BUSINESS ALERT
treetscapes | BA Processing & Copying; Various | 6,000 | Business Alert meeting administration Construction contract for 7th St PhI | Reserve Balances | < 2 Years | 1 | 2,590 | 240 | 2,830 | | wo _ | 9 7 | TH ST PH I STREETSCAPE | Gallagher & Burke; Various | 538,990 | | Reserve Balances | 3-5 years | 4 | 0 | 359,326 | 359,326 | | | -+ | TH ST PH I STREETSCAPE PERALTA/ MLK STREETSCAPE | City of Oakland; Various Gates & Associates; Various | 158,017
147,075 | streetscape project Landscape architect design services | Reserve Balances Reserve Balances | 3-5 years
3-5 years | 4 | 0
10,641 | 105,344
29,415 | 105,344
40,056 | | | | PERALTA/ MLK STREETSCAPE | PWA Staff; Various | 87,647 | PWA staffing costs for MLK/Peralta streetscape project | Reserve Balances | 3-5 years | 4 | 12,220 | 17,531 | 29,751 | | | | STREET TREE MASTER PLAN ublic Facilities | WO Green Initiative; Various | 40,000 | Reforestation plan for West Oakland | Reserve Balances | < 2 Years | 4 | 2,830 | 18,585 | 21,415 | | WO 1 | 4 F | FITZGERALD & UNION PARK eighborhood Project Intiative (| City Slicker Farms, Inc.; Various | 133,134 | Park improvements | Reserve Balances | < 2 Years | 4 | 0 | 133,134 | 133,134 | | | | NPI 31ST DEMOSTRATION PROJECT | Urban Releaf; Various | 42,939 | Water capture demo project | Reserve Balance | < 2 Years | 4 | 0 | 8,350 | 8,350 | | WO 1 | 6 1 | NPI 40TH ST MEANINGFUL
NPI AQUAPONICS GARDENS | Longfellow Cmty Assoc; Various | 51,454 | 40th St. median landscaping | Reserve Balance Reserve Balance | < 2 Years | 4 | 51,386 | 0 | 51,386
6,708 | | | _ | NPI DOG PARK WEST OAKLAND | Kijiji Grows; Various ODOG; Various | 53,500
4,000 | Raised veg. beds, youth training Construction of a dog park | Reserve Balance | < 2 Years | 4 | 0 | 4,000 | 4,000 | | | - | NPI DOGTOWN/HOLLIS ST | Dogtown Neighbors Association;
Various | 57,000 | • | Reserve Balance | < 2 Years | 4 | 54,500 | 0 | 54,500 | | | | NPI LONGFELLOW SPOT GRNG | West St. Watch; Various Noe Noyola/RMT Landscape; Various | 12,100
3,600 | Spot landscaping, Longfellow nbhd. W. Mac median landscaping | Reserve Balance Reserve Balance | < 2 Years | 4 | 0 | 3,025 | 3,025 | | WO 2 | 22 1 | NPI MELTZER BOYS/GIRLS CLUB | Boys/Girls Club; Various | 53,500 | Building & entryway improvements | Reserve Balance | < 2 Years | 4 | 45,171 | 8,329 | 53,500 | | | | açade & Tenant Improvements
2534 Mandela Parkway | Brown Sugar Kitchen; Various | 75,000 | Façade/Tenant Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | 30,000 | 30,000 | | | - | 364-62 7th Street (FI)
485 8th Street (FI) | Mandela MarketPlace; Various Overcomers with Hope; Various | 30,000
30,000 | · · · · · · · · · · · · · · · · · · · | Reserve Balance Reserve Balance | < 2 Years
< 2 Years | 4 | 0 | 7,500
7,500 | 7,500
7,500 | | | | 2232 MLK (FI)
3301-03 San Pablo Ave (FI) | Sam Strand; Various Tanya Holland; Various | 30,000
30,000 | Façade Improvement Program Façade Improvement Program | Reserve Balance Reserve Balance | < 2 Years | 4 | 0 | 15,000
7,500 | 15,000
7,500 | | WO 2 | 28 1 | 1364-62 7th Street (TI)
3301-03 San Pablo Ave (TI) | Mandela MarketPlace; Various Tanya Holland; Various | 35,197
45,000 | | Reserve Balance Reserve Balance | < 2 Years | 4 | 0 | 8,799
11,250 | 8,799
11,250 | | | | 1600 7th Street (FI) | Seventh Street Historical District, LLC;
Various | 30,000 | | Reserve Balance | < 2 Years | 4 | 0 | 30,000 | 30,000 | | WO 3 | 31 1 | 620-28 7th Street (FI) | Seventh Street Historical District, LLC;
Various | • | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | 30,000 | 30,000 | | | | 632-42 7th Street (FI) | Seventh Street Historical District, LLC;
Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | 30,000 | 30,000 | | | | 600 7th Street Oakland Totals | OneFam Bikes4Life; Various | 9,430
\$6,874,746 | Tenant Improvement Program | Reserve Balance | < 2 Years | 4 | 9
\$800,764 | 9,430
\$1,039,846 | 9,430
\$1, 840,61 0 | | | | AND MODERATE INCOME HOU | USING (LM) | | | | | | | | | | | | | City of Oakland/East Bay Asian Local
Development Corporation | | | | | | | | | | LM | 1 5 | Sausal Creek | (EBALDC)/Homeplace Initiatives
Corporation | 22 | Housing development loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 0 | 22 | 22 | | LM 2 | 2 F | Project Pride Transi | City of Oakland/AHA/East Bay
Community Recovery Project | 35,195 | Housing development loan | Low/Mod Income Hsg
Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 35,195 | 35,195 | | LM _ | 3 E | Emancipation Village | City of Oakland/AHA | 1,000,000 | Housing development loan | Fund Low/Mod Income Hsg | < 2 Years | 4 | 0 | 200,000 | 200,000 | | | 4 (| DCHI OpGrant - James Lee Ct | City of Oakland/Dignity Housing | 4,000 | Emergency operations grant | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 4,000 | 4,000 | | LM _ | 5 E | East Oakland Comm Project | City of Oakland/EOCP City of Oakland/East Bay Asian Local | 3,677,122 | Guarantee for op. costs of trans hsg | Fund | 10+ Years | 1 | 155,626 | 44,464 | 200,090 | | LM e | 6 8 | Slim Jenkins Ct Rehab | Development Corporation (EBALDC)/Slim Jenkins Court LLC | 411,767 | Housing development loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 130,276 | 150,000 | 280,276 | | | | | City of Oakland/East Bay Asian Local
Development
Corporation
(EBALDC)/Seminary Avenue Devt | | | Low/Mod Income Hsg | | | | | | | LM | 7 H | Hugh Taylor House Rehab | Corp | 65,654 | Housing development loan | Fund Low/Mod Income Hsg | < 2 Years | 4 | 65,654 | 0 | 65,654 | | | | Daks Hotel Rehab | City of Oakland/Jefferson Oaks LP City of Oakland/RCD/RCD Housing | | Housing development loan | Fund
Low/Mod Income Hsg | 3-4 Years | 4 | 0 | 26 | 26 | | LM S | 9 E | Eldridge Gonaway Commons | LLC City of Oakland/East Bay Asian Local | 1,655,000 | Housing development loan | Fund | < 2 Years | 4 | 0 | 350,000 | 350,000 | | LM 1 | 0 E | Effie's House Rehab | Development Corporation
(EBALDC)/Ivy Hill Devt Corp | 1,455,251 | Housing development loan Housing development loan; Construction & | Low/Mod Income Hsg
Fund
Low/Mod Income Hsg | < 2 Years | 4 | 66,104 | 550,000 | 616,104 | | LM 1 | 1 5 | St.Joseph's Family Apts | City of Oakland/BRIDGE | 0 | Rent-up Oversight | Fund Low/Mod Income Hsq | 3-4 Years | 4 | 0 | 0 | 0 | | LM 1 | 2 (| Daks Hotel Emerg Operations | City of Oakland/Oaks Associates City of Oakland/Oakland Point LP / | 21,250 | Emergency operations grant | Fund | 3-4 Years | 4 | 0 | 21,250 | 21,250 | | LM 1 | 3 (| Dakland Point LP, rehab | East Bay Asian Local Development
Corporation (EBALDC) | 1,705,518 | Housing development loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 639,924 | 341,102 | 981,026 | | | | | City of Oakland/East Bay Asian Local
Development Corporation
(EBALDC)/Drasnin Manor LLC/Drasnin | | | L ow/Mod Income Hea | | | | | | | LM 1 | 4 [| Drasnin Manor | Manor LP City of Oakland/Dignity Housing West | 1,025,501 | Housing development loan | Low/Mod Income Hsg
Fund
Low/Mod Income Hsg | < 2 Years | 4 | 1,025,501 | 0 | 1,025,501 | | LM 1 | 5 . | James Lee Court | Associates City of Oakland/EAH/Cathedral | 1,452,168 | Housing development loan | Fund Low/Mod Income Hsg | < 2 Years | 4 | 753,843 | 400,000 | 1,153,843 | | | | Cathedral Gardens | Gardens Oakland LP City of Oakland/AMCAL/Amcal | | Housing development loan | Fund
Low/Mod Income Hsg | 3-4 Years | 4 | 0 | 1,700,000 | 1,700,000 | | | | MacArthur Apartments 94th and International Blvd | MacArthur Fund, LP | | Housing development loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 452,656 | 250,000 | 702,656 | | | | Calif Hotel Acq/Rehab | City of Oakland/TBD - LP / Related City of Oakland/California Hotel LP | | Housing development loan Housing development loan | Fund
Low/Mod Income Hsg
Fund | 3-4 Years
3-4 Years | 4 | 0 | 450,000
683,802 | 450,000
683,802 | | | | | City of Oakland/East Bay Asian Local | 1,000,002 | | Low/Mod Income Hsg | | | | 000,002 | 000,002 | | LM 2 | 20 1 | Marcus Garvey Commons | Development Corporation (EBALDC) City of Oakland/East Bay Asian Local | 352,000 | Housing development loan | Fund | 3-4 Years | 4 | 0 | 102,000 | 102,000 | | I M | , . | Madison Park Anto | Development Corporation (EBALDC)/Madison Park Housing | 4.050.000 | Housing devalopment loss | Low/Mod Income Hsg | | 4 | _ | 500.000 | 500.000 | | | | Madison Park Apts Kenneth Henry Court | Associates City of Oakland/Kenneth Henry Ct LP / Satellite | | Housing development loan Housing development loan | Fund
Low/Mod Income Hsg
Fund | 3-4 Years
< 2 Years | 4 | 1,300,000 | 500,000
75,000 | 500,000
1,375,000 | | | | Grid Alternatives | City of Oakland/Grid Alternatives | | Solar panel installations | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 1,300,000 | 5,000 | 5,000 | | | (| California Hotel Emergency Operating
Assistance | City of Oakland/CAHON | • | Grant for operation of afforable housing | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 31,209 | 6,541 | 37,750 | | LM 2 | 25 1 | 550 5th Avenue | City of Oakland/Dunya Alwan | 44,160 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 7,713 | 14,720 | 22,433 | | LM 2 | 26 7 | 7817 Arthur Street | City of Oakland/Clovese Hughes | 26,750 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 26,750 | 26,750 | | | | 2500 63rd Avenue | City of Oakland/Ruby Latigue | 19,980 | Residential Rehabilitation Loan | Fund Low/Mod Income Hsg | < 2 Years | 4 | 160 | 19,820 | 19,980 | | | | 9719 Holly Street | City of Oakland/Beverly William | 17,300 | | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 6,100 | 6,100 | | | | 3435 E 17th Street | City of Oakland/Sonia Rubalcava | -, | | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 5,350 | 5,350 | | | | 5906 Holway Street | City of Oakland/Louise Oatis City of Oakland/Saul & Fidelia Deanda | 54,797
16,000 | | Fund
Low/Mod Income Hsg
Fund | < 2 Years | 4 | 754 | 54,797 | 54,797
5,954 | | | | 2163 E 24th Street | City of Oakland/Yihe Lei & Haici Liu | • | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 7 54 | 10,296 | | | LM 3 | | 2001 87th Avenue | City of Oakland/Mahershall & Maria
Adams | | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 2,950 | 1,065 | 4,015 | | LM 3 | 34 1 | 802 Bridge Avenue | City of Oakland/Maria Romero | 34,803 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 19,869 | 3,906 | 23,775 | | LM 3 | 35 1 | 433 46th Avenue | City of Oakland/Brack & Carrie Carter | 17,422 | Residential Rehabilitation Loan Staff costs for proj mgmt; ongoing | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 0 | 1,600 | 1,600 | | LM 3 | 36 I | Low Mod Housing Admin | City of Oakland | 10,789,086 | monitoring/reporting; operating/maintenance | Low/Mod Income Hsg
Fund | 10+ Years | 4, 5 | 2,403,751 | 375,526 | 2,779,277 | | | 37 2 | 2000 Housing Bonds | Various | | Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | 0 | (| | LM 3 | 2 | 2006A Housing Bonds
see attached payment schedule) | Bank of New York | | Scheduled debt service on bonds | Redev Property Tax
Trust | 10+ Years | 2 | 58,875 | 0 | 58,875 | | LM 3 | 39 2 | 2006A Housing Bonds | Various | 0 | Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | 0 | С | | LM 4 | | 2006A Housing Bonds
2006A-T Housing Bonds | Various | TBD | Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Trust
Fund
Redev Property Tax | 10+ Years | 4 | 0 | 0 | С | | LM 4 | | see attachment payment schedule) | Bank of New York | 132,318,480 | Scheduled debt service on bonds Bond proceeds to fulfill legal obligations of | Trust | 10+ Years | 2 | 2,196,549 | 0 | 2,196,549 | | LM 4 | 12 2 | 2006A-T Housing Bonds | Various | | tax allocation bond covenants Audit, rebate analysis, disclosure consulting, | Bond Proceeds
Redev Property Trust | 10+ Years | 4 | 0 | 0 | 0 | | | | 2006A-T Housing Bonds | Various | TBD | trustee services, etc. | Fund
Redev Property Tax | 10+ Years | 4 | 0 | 0 | 0 | | | 2 | 2011 Housing Bonds | B. J. (N. Y. | | | | | - | | | | | LM 4 | 14 (| 2011 Housing Bonds
see attached payment schedule) | Bank of New York Various | | Scheduled debt service on bonds Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Trust Bond Proceeds | 10+ Years
10+ Years | 2 | 1,931,369 | 0 | 1,931,369 | Exhibit A Page 7of 16 | LM | 46 | 2011 Housing Bond Reserve | Bank of New York; 2011 Bond holders | 4,514,950 | Reserve funds required by bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | 0 | 0 | |----------|----------|---|--|-----------------------------|---|------------------------------|------------------------|---|-------------------------|--------------------|----------------------| | LM | | - | | | Audit, rebate analysis, disclosure consulting, | Redev Property Trust | | 4 | | | - | | LIVI | 47 | 2011 Housing Bonds Development of low and moderate income housing to meet replacement housing and inclusionary/area production | Various | IBD | trustee services, etc. | Fund | 10+ Years | 4 | 0 | 0 | 0 | | | 48 | requirements pursuant to Section 33413, to the extent required by law | Various | Ongoing | Site acquisition loans; Housing development loans; etc. | Redev Property Trust
Fund | 10+ Years | 4 | 0 | 0 | 0 | | LM | 49 | Grant/Loan Mgmt Software | City of Oakland/Housing and
Development Software LLC | 171,516 | Reimbursement for software license fees/recurring | Low/Mod Income Hsg
Fund | 10+ Years | 1 | 0 | 70,000 | 70,000 | | | | - | · | | - | Low/Mod Income Hsg | | | - | | | | LM | 50 | 15th and Castro | City of Oakland/Arcadis US, Inc. | 4,734 | Environmental monitoring/analysis | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | 734 | 734 | | LM | 51 | Construction Monitoring | City of Oakland/The Alley Group | 104,420 | Construction monitoring for hsg projects | Fund
Low/Mod Income Hsg | < 2 Years | 1 | 0 | 10,000 | 10,000 | | LM | 52 | Construction Monitoring | City of Oakland/ARCS | 104,063 | Construction monitoring for hsg projects | Fund | < 2 Years | 1 | 0 | 10,000 | 10,000 | | | | | City of Oakland/East Bay Asian Local
Development Corporation (EBALDC) | | Housing development - required by State | Low/Mod Income Hsq | | | | | | | LM | 53 | Lion Creek Crossing V | (LP/LLC not yet set up) | 10,000,000 | grant Matching funds required by Federal HOME | Fund
Low/Mod Income Hsg | 3-4 Years | 4 | 0 | 3,500,000 | 3,500,000 | | LM | 54 | HOME Match Funds | City of Oakland | 36,089 | program | Fund | 3-4 Years | 4 | 0 | 36,089 | 36,089 | | | | | Oak to Ninth Community Benefits | | Obligation to develop 465 affordable housing | Low/Mod Income Hsg | | | | | | | LM | 55 |
Oak to 9th Hsg Development | Coalition | TBD | units pursuant to Cooperation Agreement | Fund | 10+ Years | 4 | 0 | 0 | 0 | | LM | 56 | MLK Plaza | City of Oakland/RCD | 11,488 | MLK Plaza Loan Reserve | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 0 | 11,488 | 11,488 | | LM | 57 | St.Joseph's Family | City of Oakland/BRIDGE Housing Corp. | 0 | Housing development loan; Construction & Rent-up Oversight | Bond Proceeds | < 2 Years | 4 | 0 | 0 | 0 | | LM | 58 | Calaveras Townhomes | City of Oakland/Community Assets, | 20.705 | Housing development loan | Bond Proceeds | | 4 | 0 | 20,725 | 20.705 | | | | | City of Oakland/Fred Finch Youth | | | | 3-4 Years | | , | | 20,725 | | LM | 59 | Emancipation Village | Center City of Oakland/EAH/Cathedral | 652,000 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | 331,000 | 331,000 | | LM | 60 | Cathedral Gardens | Gardens Oakland LP | | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 0 | 125,000 | 125,000 | | LM
LM | 61
62 | 94th and International Blvd
1574-90 7th Street | City of Oakland/TBD - LP / Related City of Oakland/CDCO | | Housing development loan Site acquistion loan | Bond Proceeds Bond Proceeds | 3-4 Years
< 2 Years | 4 | 0 | 500,000
8,550 | 500,000
8,550 | | LM | 63 | Faith Housing | City of Oakland/Faith Housing | 8,916 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | 8,916 | 8,916 | | LM | 64 | 3701 MLK Jr Way | City of Oakland/CDCO (or maint. service contractor) | 5,641 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | 5,641 | 5,641 | | | | | City of Oakland/CDCO (or maint. | · | · | | | | - | | · | | LM | 65
66 | MLK & MacArthur (3829 MLK) 715 Campbell Street | service contractor) City of Oakland/OCHI-Westside | 7,858
1,190 | Site acquistion loan Site acquistion loan | Bond Proceeds Bond Proceeds | 3-4 Years
3-4 Years | 4 | 0 | 7,858
1,190 | 7,858
1,190 | | LM | 67 | 1672- 7th Street | City of Oakland/OCHI-Westside | | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | 12,072 | 12,072 | | LM | 68 | 1666 7th St Acqui. | City of Oakland/OCHI-Westside | 9,971 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | 9,971 | 9,971 | | LM | 69 | MLK Plaza | City of Oakland/Resources for
Community Dev | 219,483 | MLK Loan Reserve | Bond Proceeds | < 2 Years | 4 | 0 | 50,000 | 50,000 | | | | | City of Oakland/East Bay Asian Local
Development Corporation | | | | | | | | | | LM | 70 | Sausal Creek | (EBALDC)/Homeplace Initiatives | 11 120 | Housing development loop | Road Brooneds | . 2 Veers | 4 | 0 | 11 420 | 11 420 | | | | | Corporation City of Oakland/East Bay Habitat for | | Housing development loan | Bond Proceeds | < 2 Years | | - | 11,439 | 11,439 | | LM | 71 | Tassafaronga | Humanity | 210,107 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 114,051 | 96,056 | 210,107 | | 1.04 | 70 | Harrison Coning Anto | Christian Church Homes/Harrison St. | 5 400 000 | Harris a development land | David Davids | 0.1/ | | | 4 000 000 | 4 000 000 | | LM
LM | 72
73 | Harrison Senior Apts St Joseph Senior | City of Oakland/Senior Hsg Assoc, LP City of Oakland/BRIDGE | | Housing development loan Housing development loan | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 763,000 | 1,000,000 | 1,000,000
763,000 | | 1.04 | | Project Pride | City of Oakland/AHA/East Bay | | - | Bond Proceeds | | 4 | | 55.000 | | | LM | 75 | 720 E 11TH ST/East 11th LP | Community Recovery Fund City of Oakland/East 11th LP | | Housing development loan Housing development loan | Bond Proceeds | < 2 Years 3-4 Years | 4 | 137,502 | 55,000
100,000 | 192,502
100,000 | | LM | 76 | OCHI Portfolio | City of Oakland | 92,000 | Insurance costs advanced by City | Bond Proceeds | 3-4 Years | 4 | 91,893 | 107 | 92,000 | | LM | 77 | Oaks Hotel | City of Oakland/Oaks Associates City of Oakland/Kenneth Henry Ct LP / | 77,260 | Grant for capital improvements | Bond Proceeds | 3-4 Years | 4 | 0 | 27,260 | 27,260 | | LM | 78 | Kenneth Henry Court | Satellite | 500 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | 500 | 500 | | | | | City of Oakland/East Bay Asian Local
Development Corporation | | | | | | | | | | LM | 79 | Hugh Taylor House rehab | (EBALDC)/Seminary Avenue Devt
Corp | 88 206 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | 88,206 | 88,206 | | | | | City of Oakland/BRIDGE Housing | | - | | | | 107.0:0 | | | | LM | | St. Joseph's Family Apts | Corp. | 137,648 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 137,648 | 0 | 137,648 | | LM | 81 | Golf Links Road | City of Oakland/Paul Wang Enterprises City of Oakland/EAH/Cathedral | 43,029 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | 43,029 | 43,029 | | LM | 82 | Cathedral Gardens | Gardens Oakland LP | 2,297,876 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 0 | 500,000 | 500,000 | | LM | 83 | MacArthur Apartments | City of Oakland/AMCAL/Amcal
MacArthur Fund, LP | 1,991,689 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | 1,022,000 | 1,022,000 | | LM | 84 | California Hotel rehab | City of Oakland/CA Hotel Oakland LP | 3 560 109 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 0 | 500,000 | 500,000 | | | | | City of Oakland/Habitat For Humanity - | | | | | | | | | | LM
LM | 85
86 | Brookfied Court/Habitat MacArthur BART affordable hsg | EAST BAY City of Oakland/BRIDGE | | Housing development loan Housing development loan | Bond Proceeds Bond Proceeds | 3-4 Years
3-4 Years | 4 | 0 | 500,000
500,000 | 500,000
500,000 | | | | | | 10,100,000 | Land acquisition per Development Agreement and Cooperation Agreement; purchase price will be fair market value when | | o , rouic | · | | 333,000 | 300,000 | | LM | 87 | Oak to 9th | City of Oakland/Harbor Partners LLC | TBD | Harbor Partners notify City site is ready. | Bond Proceeds | 3-4 Years | 4 | 0 | 0 | 0 | | I M | 88 | Oak to 9th | Various | | Obligation to develop 465 affordable housing units pursuant to Cooperation Agreement with Oak to 9th Community Benefits Coalition | | 40 - V- | 4 | _ | | _ | | LM | oo | Oak to 9th Low-Mod To | | TBD
\$410,397,709 | with Oak to still Continuintly Benefits Coalition | Dona Froceeds | 10+ Years | 4 | 9
\$12,486,877 | 9
\$15,556,363 | \$28,043,240 | | -100 | | 2011 11100 1 | otuio | Ψ-10,001,100 | | | | | ψ12, 100,011 | ψ10,000,000 | Ψ20,040,24 | Exhibit A Page 8of 16 ## RECOGNIZED OBLIGATION PAYMENT SCHEDULE ## Per AB 26 - Section 34177 **July Through December 2012** | ١ | В | С | D | E | F | G | н | I | J | |-----|--|--|--|-------------------------------------|--|--|-------------------------------|----------------|-------------------------| | | | Dualinet Name / | | Estimated | | SOURCE OF | | Туре | July-December | | | # | Project Name /
Debt Obligation | PAYEE | Obligation as of
January 1, 2012 | DESCRIPTION | PAYMENT
(one or more) | Timeframe | (see
notes) | 2012 Estimated Payments | | 1 | AGENCY | Y-WIDE | | | | | | | | | G | | nual audit | Macias Gini & O'Connell | 969,441 | Annual audit | Reserve Balances | 10+ Years | 4 | 92,32 | | G | 2 Oak | c Center Debt | City of Oakland | 86.128 | Loan for streetscape, utility, fire station and other public facility improvementst | Reserve Balances | < 2 Years | 3 | | | ; | | | Various - staff, consultants, cleanup | | Staffing, consultants, clean-up contractor, | Redev Property Tax | | | | | H | | perty Remediation Costs perty Management, Maintenance, & | contractor, monitoring Various - staff, consultants, cleanup | IBD | monitoring Staffing, consultants, maintenance | Trust | 10+ Years | 7 | | | - | 4 Insu | urance Costs | contractor, monitoring | TBD | contractor, monitoring, insurance costs Administrative staff costs, and operating & | Reserve Balances Redev Property Tax | 10+ Years | 7 | | | L | 5 Adm | ministrative Cost Allowance | City of Oakland, as successor agency | 33,906,215 | maintenance costs | Trust | 10+ Years | 1 | 1,065,9 | | 3 | 6 Adm | ministrative Cost Allowance | City of Oakland, as successor agency | SAME AS ABOVE | Administrative staff costs, and operating & maintenance costs | Reserve Balances | 10+ Years | 1 | 2,434,0 | | | 7 PER | RS Pension obligation | City of Oakland | 27 744 935 | MOU with employee unions | Redev Property Tax
Trust | 10+ Years | 2 | 693,6 | | l | | | | | - | Redev Property Tax | | | | | H | | EB unfunded obligation ve obligation | City of Oakland City of Oakland | | MOU with employee unions MOU with employee unions | Trust Reserve Balances | 10+ Years
3-5 Years | 2 | 350,3 | | | | | | | - | Redev Property Tax | | | 040.00 | | Г | Layo | off Costs (bumping, demotion, and | City of Oakland | | MOU with employee unions | Trust | 5-10 Years | 4 | 216,0 | | - | | • • • | City of Oakland | 1,000,000 | MOU with employee unions | Reserve Balances | < 2 Years | 4 | | | P | Agency-\ | Wide Totals | | \$84,219,692 | | | | | \$4,852,2 | | A | ACORN (| (AN) | | | | | | | | | L | 1 Jack | k London Gateway | Jack London Gateway Associates | 873,130 | HUD 108 Loan, DDA requires payments | Reserve Balances | 5-10 Years | 4 | 80,2 | | | 2 Jack | k London Gateway | JLG Associates LLC | TBD | DDA Administration | Reserve Balances | 5-10 Years | 5 | | | 1 | Acorn To | otals | | \$873,130 | | | | | \$80,2 | | _ | | | | | | | | | | | Ŀ | BROADV | WAY/ MACARTHUR/ SAN PAE | BLO (BM) | | | | | | | | 1
| 1 - Oper | erations | | | | | T | | | | | | | | | Aggregated project staff, other personnel | | | | | | | D/M | MCD project staff/on eretions | | | costs and other operating/maintenance costs | | | | | | 1 | | NSP project staff/operations, cessor agency | City of Oakland as successor agency | 2,121,696 | for successor agency enforceable obligations in B-M-SP Oakland area, per labor MOUs | Reserve Balances | 10+ Years | 1 | 132,0 | | 1 | 2 AB-1 | 1290 Pass through payments | County of Alameda; Various taxing entities | 1,979,254 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | | | | | 1200 r doo amough paymonto | e | 1,010,201 | · | | 101 youro | _ | | | ı | В-М | 1-SP Project Area Committee | | | Administrative costs for B-M-SP Project Area Committee meetings: printing/duplication; | | | | | | 1 | · · | ministration | Various | 9,180 | postage; food; facility rental staff | Reserve Balance | 1- 2years | 1 | 2,70 | | ŀ | 2 - Bond | MSP 2006C TE Bonds Debt Service | | | T | Redev Property Tax | I | т— | | | L | 4 (see | e attached payment schedule) | Wells Fargo | 10,664,750 | Tax Exempt Tax Allocation Bonds | Trust | 10+ Years | 2 | 123,6 | | ı | | N/SP 2006C T Bonds Debt Service e attached payment schedule) | Wells Fargo | 18,375,944 | Taxable Tax Allocation Bonds | Redev Property Tax
Trust | 10+ Years | 2 | 611,5 | | ľ | B/M/ | VSP 2010 RZEDB Bonds Debt Svc | Bank of New York | , , | | Redev Property Tax
Trust | | 2 | 322,1 | | H | , | , | Dalik Of New York | · · · | Bond proceeds to fulfill legal obligations of | | 10+ Years | | 322,1 | | 1 _ | 7 B/M/ | 1/SP 2006C TE Bonds Covenants | Various | 463,276 | tax allocation bond covenants Bond proceeds to fulfill legal obligations of | Bond Proceeds | 10+ Years | 2 | | | L | 8 B/M/ | N/SP 2006C T Bonds Covenants | Various | 1,646,599 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | 1 | 9 B/M/ | //SP 2010 RZEDB Bonds Covenants | Various | 6,011,997 | Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | ı | 10 B/M/ | I/SP 2006C TE Bonds Administartion | Various | TDD | Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Tax
Trust | 10. Veere | 2 | | | 1 | 10 15/10// | 1/3F 2000C TE BOINGS Administration | various | IBD | Audit, rebate analysis, disclosure consulting, | Redev Property Tax | 10+ Years | | | | 1 _ | | NSP 2006C T Bonds Administartion SP 2010 RZEDB Bonds | Various | TBD | trustee services, etc. Audit, rebate analysis, disclosure consulting, | Trust Redev Property Tax | 10+ Years | 2 | | | 1 | | ministartion | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | | | 1 | 3 - Gran | nts | | | | T | 1 | | | | 1 | 13 Mac | cArthur Transit Village/Prop 1C TOD | MTCP, LLC | 16,820,175 | Grant from HCD pass-thru to MTCP | Other - Grant pass-thru | 10+ Years | 2 | 7,200,0 | | 1 | 14 Mac | cArthur Transit Village/Prop 1C Infill | MTCP, LLC | 16 411 284 | Grant from HCD pass-thru to MTCP | Other - Grant pass-thru | 10+ Years | 2 | 1,800,0 | | | | elopment Agreements | | 10,111,201 | potati nom 1100 pass and to mile. | Jonies Grank page and | 101 10010 | | 1,000,0 | | | Mac | cArthur Transit Village/OPA (Non | | | | | | | | | H | | using)
cArthur Transit Village /OPA | MTCP, LLC | 4,447,736 | Owner Participation Agreement | Bond Proceeds | 10+ Years | 4 | 900,0 | | L | 16 (Affo | ordable)
cArthur Transit Village/OPA (Non | MTCP, LLC | 820,000 | Owner Participation Agreement | Reserve Balances | 10+ Years | 4 | 820,0 | | L | | using) | MTCP, LLC | 5,969,486 | Owner Participation Agreement - 2010 Bond | Bond Proceeds | 10+ Years | 4 | 1,183,3 | | | 5 - Cont | | | | | | | | | | | | cArthur Transit Village/OPA (Non using) | Rosales Law Partnership | 60,000 | Legal services related to MacArthur TV OPA | Reserve Balances | 10+ Years | 4 | 30,0 | | | - | NSP Plan Amendment/Seifel | · | , | | | | | 00,0 | | | | nsulting Inc. 1/SP Plan Amendment/Env. Science | Seifel Consulting Inc. | 36,776 | Professional Services Contract | Bond Proceeds | < 2 Years | 4 | | | ŀ | | VSP Plan Amendmenvenv. Science | | 50,557 | Professional Services Contract | Bond Proceeds | < 2 Years | 4 | 37,3 | | Г | B/M/
20 Asso | soc. | Environonmental Science Assoc. | | | | | | | | | B/M/
20 Asso | soc.
NSP Plan Amendment / Wood | Environonmental Science Assoc. Wood Rodgers | 3,000 | Professional Services Contract | Bond Proceeds | < 2 Years | 4 | | | Г | B/M/
20 Asso
B/M/
21 Rod | soc.
I/SP Plan Amendment / Wood
dgers | Wood Rodgers | -, | | | | 1 | | | | 20 Asso
B/M/
21 Rod
22 Mac | NSP Plan Amendment / Wood dgers CArthur Transit Village / PGA Design | Wood Rodgers PGA Design | 627 | Professional Services Contract | Other Revenue Sources | < 2 Years | | | | F | 20 Asso
B/M/
21 Rod
22 Mac.
23 Broa | occ. NSP Plan Amendment / Wood dgers cArthur Transit Village / PGA Design adway Specific Plan / WRT Contract | Wood Rodgers PGA Design Wallace Roberts & Todd | 627 | | | | | | | F | 20 Asso
B/M/
21 Rod
22 Mac.
23 Broa | NSP Plan Amendment / Wood dgers CArthur Transit Village / PGA Design | Wood Rodgers PGA Design Wallace Roberts & Todd | 627 | Professional Services Contract | Other Revenue Sources | < 2 Years | | | | | 20 Asso
B/M/
21 Rod
22 Mac
23 Broa
6 - Neig | soc. NSP Plan Amendment / Wood dgers cArthur Transit Village / PGA Design adway Specific Plan / WRT Contract ghborhood Project Intiative (N | Wood Rodgers PGA Design Wallace Roberts & Todd NPI) Oakland Affordable Housing | 627
195,757 | Professional Services Contract Professional Services Contract | Other Revenue Sources Reserve Balances | < 2 Years | 1 | 120,0 | | | 20 Asso
B/M,
21 Rod
22 Mac
23 Broa
6 - Neig
24 Oak | Adand Housing Authority Solar Grant | Wood Rodgers PGA Design Wallace Roberts & Todd NPI) Oakland Affordable Housing Preservation Initiative (OAHPI), Various Temescal-Telegraph Comm. Assoc., | 627
195,757
100,000 | Professional Services Contract Professional Services Contract Grant to OAHPI to install solar panels | Other Revenue Sources Reserve Balances Bond Proceeds | < 2 Years < 2 Years < 2 Years | 1 1 | 120, | | - | 20 Asso
B/M,
21 Rod
22 Mac
23 Bros
6 - Neig
24 Oak | Aland Housing Authority Solar Grant Program / Telegraph Street Lights Program / Telegraph Street Lights | Wood Rodgers PGA Design Wallace Roberts & Todd NPI) Oakland Affordable Housing Preservation Initiative (OAHPI), Various | 627
195,757
100,000 | Professional Services Contract Professional Services Contract | Other Revenue Sources Reserve Balances | < 2 Years | 1 | | | | 20 Asso
B/M,
21 Rod
22 Mac
23 Bros
6 - Neig
24 Oak | Adand Housing Authority Solar Grant I Program / Telegraph Street Lights adde & Tenant Improvements | Wood Rodgers PGA Design Wallace Roberts & Todd NPI) Oakland Affordable Housing Preservation Initiative (OAHPI), Various Temescal-Telegraph Comm. Assoc., | 627
195,757
100,000 | Professional Services Contract Professional Services Contract Grant to OAHPI to install solar panels | Other Revenue Sources Reserve Balances Bond Proceeds | < 2 Years < 2 Years < 2 Years | 1 1 | 120, | Exhibit A Page 9of 16 | ВМ | 40 | 3045 Telegraph (FIP) | subcontractors Mohsin Sharif or direct payments to | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | |----|----|-----------------------------|---|--------|----------------------------|------------------|-----------|---|---| | вм | 39 | 4107-4111 Broadway (TIP) | Noha Aboelata or direct payments to subcontractors Mohsin Sharif or direct payments to | 22,400 | Tenant Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 38 | 4107-4111 Broadway (FIP) | Noha Aboelata or direct payments to subcontractors | 22,500 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | | 525 29th Street (FIP) | St. Augustine's Episcopal Church or direct payments to subcontractors | 10,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 36 | 3101 Telegraph (FIP) | Abdulla Mohammed or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | ВМ | 35 | 2882 Telegraph (FIP) | Scotia LLC, DBA Commonwealth or direct payments to subcontractors | 20,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | ВМ | 34 | 3093 Broadway (TIP) | New Auto Legend or direct payments to subcontractors | | Tenant Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 33 | 3844 Telegraph (FIP) | Beebe Memorial CME Cathedral or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 32 | 3321 Telegraph (FIP) | Terry Gardner or direct payments to subcontractors | 20,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 31 | 3401 Telegraph (FIP) | Beau International LLC or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | ВМ | 30 | 3900 MLK Jr. Way (TIP) | Marcus Books of Oakland, Inc. or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 29 | 3900 MLK Jr. Way (FIP) | Marcus Books of Oakland, Inc. or direct payments to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 28 | 6501 San Pablo Avenue (FIP) | A. Ali Eslami or direct payments to subcontractors | 17,500 | Façade Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | вм | 27 | 2719 Telegraph (TIP) | Byong Ju Yu or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 3 | 0 | | | Broad | dway/ MacArthur/ San
Pablo To | tals | \$107,399,286 | | | | | \$13,351,4 | |---|-------|--|--|---------------|---|----------------------------------|------------|--------------|------------| | | CENT | TRAL DISTRICT (CD) | | | | | | _ | | | _ | | operations | | | | | | | | | 1 | 1 - 0 | perations | | | | | | | | | | | | | | Aggregated project staff, other personnel | | | | | | | | Central District project staff/operations, | | | costs and other operating/maintenance costs
for successor agency enforceable obligations | | | | | | | | successor agency | City of Oakland, as successor agency | 11,456,614 | in CD Oakland area, per labor MOUs. | Trust | 10+ Years | 1 | 1,427,4 | | | | - | County of Alameda; Various taxing | | · | | | | | |) | 2 | AB 1290 Pass through payments | entities | 8,004,136 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | | | | | | | | To address negative cash flow from normal | | | | | | | | | | | operations prior to dissolution, debt service | | | | | | | | Negative operating fund balance within | | | paid in February/March 2012 and Agency | Redev Property Tax | | | | |) | 3 | Central District project area | City of Oakland, as successor agency | 11,149,000 | share of AB 1290 pass through | Trust | < 2 Years | 4 | | | | 4 | Property remediation costs | Various - staff, consultants, cleanup contractor, monitoring | TRN | Staffing, consultants, clean-up contractor, monitoring | Redev Property Tax Trust | 10+ Years | 7 | | | 1 | | Property management, maintenance and | Various - staff, consultants, cleanup | 100 | Staffing, consultants, maintenance | Tiust | 10+ Teals | , | | |) | | insurance costs | contractor, monitoring | TBD | contractor, monitoring, insurance costs | Reserve Balances | 10+ Years | 7 | 1, | | 5 | 2 - B | Bonds | | | | | | | | | 1 | | Central District Bonds (9611) Debt | | | | | | | | | | | Service (DS) | | | | Redev Property Tax | | | | |) | | (see attached payment schedule) | Bank of New York | 20,500,775 | Senior TAB, Series 1992 | Trust | 10+ Years | 2 | 356,8 | | | | Central District Bonds (9617) DS | | | 000 7 11 7 0 4 6 | Redev Property Tax | | | | |) | | (see attached payment schedule) Central District Bonds (9632) DS | Alameda County | 63,386 | GOB, Tribune Tower Restoration | Trust Redev Property Tax | 10+ Years | 2 | | | | 8 | (see attached payment schedule) | Bank of New York | 113 745 525 | Subordinated TAB, Series 2003 | Trust | 10+ Years | 2 | 7,561,2 | | | | Central District Bonds (9634) DS | | -, -,- | , | Redev Property Tax | | | .,001,2 | | | 9 | (see attached payment schedule) | Bank of New York | 47,527,750 | Subordinated TAB, Series 2005 | Trust | 10+ Years | 2 | 799, | | | | Central District Bonds (9635) DS | | | | Redev Property Tax | | _ | | |) | | (see attached payment schedule) | Bank of New York | 27,001,573 | Subordinated TAB, Series 2006T | Trust | 10+ Years | 2 | 3,144, | | | | Central District Bonds (9636) DS (see attached payment schedule) | Bank of New York | 56 165 700 | Subordinated TAB, Series 2009T | Redev Property Tax Trust | 10+ Years | 2 | 2,496,9 | | 1 | - ' ' | Central District Bonds (9504) Bond | Balk of New York | 30,103,700 | Bond proceeds to fulfill legal obligations of | Trust | 10+ Teals | 2 | 2,490, | |) | 12 | Covenants | Various | 1,978,163 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | | | Central District Bonds (9516) Bond | | | Bond proceeds to fulfill legal obligations of | | | | | |) | | Covenants | Various | 7,047,658 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | | | Central District Bonds (9532) Bond
Covenants | Various | 7 500 464 | Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10 . Vaara | 2 | | | 1 | | Central District Bonds (9533) Bond | various | 7,522,104 | Bond proceeds to fulfill legal obligations of | Bond Proceeds | 10+ Years | | | |) | | Covenants | Various | 19.383.014 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | | | Central District Bonds (9535) Bond | | | Bond proceeds to fulfill legal obligations of | | | | | |) | | Covenants | Various | 178,224 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | | | | | Central District Bonds (9536) .Bond | Mariana | 005.000 | Bond proceeds to fulfill legal obligations of | David Davids | 40. 1/ | 0 | | |) | | Covenants Central District Bonds (9516) | Various | 205,089 | tax allocation bond covenants Audit, rebate analysis, disclosure consulting, | Bond Proceeds Redev Property Tax | 10+ Years | 2 | | | | | Administration | Various | TRD | trustee services, etc. | Trust | 10+ Years | 2 | | | | | Central District Bonds (9532) | | 100 | | Redev Property Tax | 101 Touro | | | |) | | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | | | | | Central District Bonds (9533) | | | | Redev Property Tax | | _ | | |) | | Administration Central District Bonds (9535) | Various | TBD | trustee services, etc. Audit, rebate analysis, disclosure consulting. | Trust | 10+ Years | 2 | | | | | Administration | Various | TRD | trustee services, etc. | Redev Property Tax Trust | 10+ Years | 2 | | | | | Central District Bonds (9536) | Vanous | 100 | Audit, rebate analysis, disclosure consulting, | Redev Property Tax | 101 Tours | _ | | |) | | Administration | Various | TBD | trustee services, etc. | Trust | 10+ Years | 2 | | |) | 3 - 6 | Grants | | | | | | | | | 1 | 3-0 | orants . | | | | | | | | |) | 23 | Uptown - Prop 1C | Various | 9,903,000 | Grant funds, ACTIA Match, Streetscapes | Other - Grant pass-thru | 10+ Years | 2 | 3,000,0 | | 5 | 4 D | Development Agreements | | | | | | | | | 1 | 4 - L | development Agreements | 1 | | T | | | | | | | 24 | Scotlan Convention Center | Integrated Services Corp. | 6.536.123 | Management Agreement for Improvements | Bond Proceeds | < 2 Years | 1 | 2,735,0 | | | | | l l l l l l l l l l l l l l l l l l l | 0,000,120 | | Redev Property Tax | 12 . 50.15 | | 2,100, | |) | 25 | 1728 San Pablo DDA | Piedmont Piano | TBD | DDA Post-Transfer Obligations | Trust | 10+ Years | 6 | | | | | 4=1 0 | | | Tax increment rebate and Ground Lease | Redev Property Tax | | | | |) | 26 | 17th Street Garage Project | Rotunda Garage, LP | 279,827 | Administration' As-needed responses to inquiries from | Trust | 10+ Years | 4 | 60, | | | | | | | current property owners and related parties, | | | | | | | | | | | or enforcement of post-construction | Redev Property Tax | | | | |) | 27 | 17th Street Garage Project | Rotunda Garage, LP | TBD | obligations | Trust | 10+ Years | 6 | | | | | | | | As-needed responses to inquiries from | | | | | | | | | | | current property owners and related parties, | Daday Dasasatı Tayı | | | | | | 28 | City Center DDA | Shorenstein | TDN | or enforcement of post-construction obligations | Redev Property Tax Trust | 10+ Years | 6 | | | 1 | 20 | City Certier DDA | Shorenstein | 100 | As-needed responses to inquiries from | Trust | 10+ Teals | 0 | | | | | | | | current property owners and related parties, | | | | | | | | East Bay Asian Local Development | | | or enforcement of post-construction | Redev Property Tax | | | | |) | 29 | Corporation | Preservation Park, LLC | TBD | obligations | Trust | 10+ Years | 6 | | | | | | | | As-needed responses to inquiries from | | | | | | | | | | | current property owners and related parties, or enforcement of post-construction | Redev Property Tax | | | | |) | 30 | Fox Courts DDA | Fox Courts Lp | TBD | obligations | Trust | 10+ Years | 6 | | | | | Fox Courts Pedestrian Walkway | | | | | | | | |) | 31 | Mainteance | Fox Courts, LP | 11,646 | Walkway Maintenance | Bond Proceeds | 10+ Years | 5 | 5, | | | | | | | As-needed responses to inquiries from | | | | | | | | | Î | | current property owners and related parties, | Ī | ĺ | 1 | | | | | | | | or enforcement of post-construction | Redev Property Tax | |]] | | Exhibit A Page 10of 16 | _ | | | | | | | | | | |----------|----------|--|---|------------|---|--|----------------------------|--------|--------------------| | CD | 33 | Housewives Market Residential
Development | A.F.Evans Development Corp | TBD | As-needed responses to inquiries from current property owners and related parties, or enforcement of post-construction obligations As-needed responses to inquiries from | Redev Property Tax
Trust | 10+ Years | 6 | 0 | | CD | 34 | Keysystem Building DDA | SKS Broadway LLC | TBD | current property owners and related parties,
or enforcement of post-construction
obligations | Redev Property Tax
Trust | 10+ Years | 5 | 0 | | | | | | | As-needed responses to inquiries from
current property owners and related parties,
or enforcement of post-construction | Redev Property Tax | | | | | CD | | Oakland Garden Hotel Rotunda DDA | Oakland Garden Hotel LLC Rotunda Partners | | obligations DDA Post-Construction Obligations | Trust Redev Property Tax Trust | 10+ Years
10+ Years | 5
4 | 0 | | CD | | Sears LDDA | Sears Development Co | | LDDA Administration As-needed responses to inquiries from | Bond Proceeds | 10+ Years | 5 | 1,600,000 | | CD | 38 | Swans DDA | East Bay Asian Local Development
Corporation (EBALDC) | TDD | current property owners and related parties, or enforcement of post-construction | Redev Property Tax
Trust | 10. Vaara | 5 | 0 | | CD | 30 | Swalls DDA |
COIPOIANON (EBALDO) | IBD | obligations As-needed responses to inquiries from current property owners and related parties, | Trust | 10+ Years | | U | | CD | 39 | T-10 Residential Project | Alta City Walk LLC | | or enforcement of post-construction obligations As-needed responses to inquiries from | Redev Property Tax
Trust | 10+ Years | 6 | 0 | | | | | | | current property owners and related parties, or enforcement of post-construction | Redev Property Tax | | | | | CD | 40 | UCOP Administration Building | Oakland Development LLC | TBD | obligations As-needed responses to inquiries from current property owners and related parties, | Trust | 10+ Years | 5 | 0 | | CD | 41 | Uptown LDDA | Uptown Housing Partners | TBD | or enforcement of post-construction obligations | Redev Property Tax
Trust | 10+ Years | 5 | 0 | | CD | 42 | Uptown Redevelopment Project | FC OAKLAND, INC. | 12,728,365 | Lease DDA tax increment rebate As-needed responses to inquiries from | Redev Property Tax
Trust | 10+ Years | 5 | 1,293,000 | | 0.0 | | | | | current property owners and related parties, or enforcement of post-construction | Redev Property Tax | | _ | | | CD | 43 | Victorian Row DDA | PSAI Old Oakland Associates LLC | | obligations DDA obligation for investor buyout, management of entities create for the benefit | Trust Redev Property Tax | 10+ Years | 5 | 0 | | CD | | Fox Theatre | Fox Oakland Theater, Inc. | 4,551,820 | of the Redevelopment Agency | Trust Redev Property Tax | 10+ Years | 4 | 0 | | CD | | Fox Theatre Fox Theatre | Bank of America, NA Bank of America Community Development Corpotration | , | Loan Guaranty for construction/permanent New Markets Tax Credit Loan Guaranty | Trust Redev Property Tax Trust | 5 to 10 Years
10+ Years | 4 | 0 | | CD | 47 | Fox Theatre | New Markets Investment 40 LLC | , | New Markets Tax Credit Loan Guaranty | Redev Property Tax
Trust | 10+ Years | 4 | 0 | | CD | 48 | Fox Theatre | National Trust Comminity Investment Fund III | | Historic Tax Credit investment Guaranty Parking Taxes owed (15.61% of gross | Redev Property Tax
Trust
Other - Parking | 10+ Years | 4 | 0 | | CD | | | City of Oakland | | receipts) | Revenue | < 2 Years | 3 | 0 | | CD
CD | | Downtown Capital Project Support | Keyser Marston Assoc | 14,946 | Contract for economic review 1800 SP | Reserve Balances Redev Property Tax | < 2 Years | 4 | 11,946 | | CD
CD | | Downtown Capital Project Support Downtown Capital Project Support | HdL Coren & Cone
Various BID's | | HdL Contract - Property Tax Services BID Assessments on Agency Property | Trust Reserve Balances | < 2 Years | 4 | 11,000
5,000 | | CD | | , , , , , | Dyett & Bhatia | | Specific Plan and EIR for Lake Merritt BART | | < 2 Years | 4 | 0 | | CD | 6 - S | treetscapes | | | | | <u> </u> | | | | CD | | Basement Backfill (01 BBRP) | Oakland Cathedral Bldg LLC; Various | , | 1615 Broadway | Bond Proceeds | < 2 Years | 4 | 280,000 | | CD | | Basement Backfill (03 BBRP) Basement Backfill (04 BBRP) | Calzomo Partners LLC; Various Augustin MacDonald Trust; Various | • | 1631 Telegraph Ave. 1635 Telegraph Ave. | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 56,000
215,000 | | CD | 57 | Basement Backfill (06 BBRP) | 457 17th St. LLC; Various | 480,000 | 457 17th St. LLC | Bond Proceeds | < 2 Years | 4 | 480,000 | | CD | 58 | Basement Backfill (07 BBRP) | Cohen Commercial, LLC; Various | 208,000 | 1636 Telegraph Ave | Bond Proceeds | < 2 Years | 4 | 208,000 | | CD | | Basement Backfill (08 BBRP) | Hi Lin Lau Sue; Various | | 1634 Telegraph | Bond Proceeds | < 2 Years | 4 | 270,000 | | CD | | Basement Backfill (11 BBRP) Basement Backfill (12 BBRP) | Flingo LLC; Various Hoffman Family 1988 Trust; Various | | 1629 Telegraph 725 Washington St. | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 200,000
199,900 | | CD | | Basement Backfill (13 BBRP) | Martin Durante; Various | • | 827 Washington St. | Bond Proceeds | < 2 Years | 4 | 148,000 | | CD | 63 | Basement Backfill (14 BBRP) | Kai&Pamela Eng; Various | 248,000 | 811-815 Washington St. | Bond Proceeds | < 2 Years | 4 | 248,000 | | CD | | ublic Facilities | Sasaki Associates; City of Oakland; | | | | | | | | CD | | BART 17th St Gateway Public Art BART 17th St Entry | Various Dan Corson | | Design Contract Artist's contract for design & construction | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 58,081
389,195 | | CD | | açade & Tenant Improvements | Adil Moufkatir or direct payments to | | | | | | | | CD | | 160 14th Street 2040 Telegraph Avenue | subcontractors Alex Han or direct payments to subcontractors | , | Façade Improvement Program Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 150 Frank Ogawa Plaza Suite D | Awaken Café or direct payments to
subcontractors | • | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 69 | 400 14th Street | Babel Café or direct payments to subcontractors Bar Dogwood or direct payments to | 15,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 70 | 1644 Broadway | subcontractors Changes Hair Studio or direct | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 71 | 100 Broadway | payments to subcontractors David O'Keefe or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 72
73 | 343 19th Street 1908 Telegrah Avenue | subcontractors Flora or direct payments to subcontractors | | Façade Improvement Program Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 420 14th Street | FOMA or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 75 | 1816 Telegraph Avenue | Furst Enterprises or direct payments to subcontractors Judy Chu or direct payments to | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 337 12th Street | subcontractors Judy Chu or direct payments to | , | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 334 13th Street 383 9th Street | subcontractors King Wah Restaurant or direct payments to subcontractors | , | Façade Improvement Program Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 355 19th Street | Linda Bradford or direct payments to subcontractors | , | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 80 | 361 19th Street | Linda Bradford or direct payments to subcontractors Maryann Simmons or direct payments | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 81 | 1611 Telegraph Avenue | to subcontractors Mason Bicycles or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 1926 Castro Street
630 3rd Street | subcontractors Metrovation or direct payments to subcontractors | | Façade Improvement Program Façade Improvement Program | Bond Proceeds Bond Proceeds | < 2 Years | 4 | 0 | | CD | ပၥ | JOO JIU JIIEEL | Junooniii dololo | 35,000 | p ayade improvement riogram | Polia Floceeds | < 2 Years | 4 | 0 | Exhibit A Page 11of 16 | | | | | | | | | | Page 110f 16 | |----|-------|-------------------------------|---|---------------|-----------------------------------|---------------|-----------|---|--------------| | CD | 84 | 655 12th Street | Michael Chee or direct payments to subcontractors | 5.000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 2025 Telegraph Avenue | Michael Storm or direct payments to subcontractors | -, | Façade Improvement Program | Bond Proceeds | | 4 | | | | | <u> </u> | Music Café or direct payments to | , | | | < 2 Years | | 0 | | CD | 86 | 251 9th Street | subcontractors Nia Amara Gallery or direct payments | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 87 | 2440 Telegraph Avenue | to subcontractors Noble Café LLC or direct payments to | 5,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 88 | 100 Grand | subcontractors | 4,950 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 89 | 1440 Broadway | Orton Development Corp or direct payments to subcontractors | 25,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 90 | 1438 Broadway | Penelope Finnie or direct payments to subcontractors | 2.500 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 2295 Broadway | Pican Oakland Rest. LLC or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | | 4 | 0 | | | | | Plum Food and Drink LLC or direct | | | | < 2 Years | | | | CD | 92 | 2214 Broadway | payments to subcontractors Plum Food and Drink LLC or direct | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 93 | 2216 Broadway | payments to subcontractors Pop Hood stores or direct payments to | 27,694 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 94 | 465 9th Street | subcontractors RCFC Enterprises LLC or direct | 15,000 | Façade/Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 95 | 1805 Telegraph Avenue | payments to subcontractors | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 96 | 464 3rd Street | Rebecca Boyes or direct payments to
subcontractors | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 97 | 285 17th Street | Richard Weinstein or direct payments to subcontractors | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 98 | | Richard Weinstein or direct payments to subcontractors | , | Façade Improvement Program | Bond Proceeds | | 4 | | | | | 1635 Broadway | Roger Yu or direct payments to | , | , , | | < 2 Years | | 0 | | CD | 99 | 1088 Jackson Street |
subcontractors Sam Cohen or direct payments to | 11,756 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 100 | 1610 Harrison Street | subcontractors Sam Cohen or direct payments to | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 101 | 1633 Broadway | subcontractors | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 102 | 258 11th Street | Sincere Hardware or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 103 | 1727 Telegraph Avenue | Somar or direct payments to
subcontractors | 25,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 104 | 12th and Webster | Tim Chen or direct payments to subcontractors | 50.000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 461 4th Street | Waypoint or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | | 4 | | | | | | Curran Kwan or direct payments to | , | , . | | < 2 Years | | 0 | | CD | 106 | 528 8th Street | subcontractors David O'Keefe or direct payments to | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 107 | 327 19th Street | subcontractors Hisuk Dong or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 108 | 2442 Webster Street | subcontractors Ike's Place or direct payments to | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 109 | 2210 Broadway | subcontractors | 10,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 110 | 1933 Broadway | Mark El Miarri or direct payments to
subcontractors | 60,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 111 | 1914 Telegraph Avenue | Mark El Miarri or direct payments to
subcontractors | 60,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 112 | 1800 San Pablo Avenue | Sunfield Dev. Corp or direct payments to subcontractors | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 113 | 1802 San Pablo Avenue | Sunfield Dev. Corp or direct payments to subcontractors | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | | Sunfield Dev. Corp or direct payments | | Façade Improvement Program | | | 4 | - | | | | 1804 San Pablo Avenue | to subcontractors Hiroko Kurihara or direct payments to | 20,000 | | Bond Proceeds | < 2 Years | | 0 | | CD | | 477 25th Street | Subcontractors Awaken Café or direct payments to | 5,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 116 | 150 Frank Ogawa Plaza Suite D | subcontractors Alex Han or direct payments to | 33,167 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 117 | 2040 Telegraph Avenue | subcontractors Changes Hair Studio or direct | 75,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 118 | 100 Broadway | payments to subcontractors | 25,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 119 | 528 8th Street | Curran Kwan or direct payments to
subcontractors | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 120 | 329 19th Street | David O'Keefe or direct payments to
subcontractors | 15,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 121 | 1908 Telegrah Avenue | Flora Bar or direct payments to subcontractors | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | | Jaiye Olufe or direct payments to | , | | | | 4 | | | | | 2022 Telegraph Avenue | subcontractors Linda Bradford or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | | 0 | | CD | | 357 19th Street | subcontractors Mark El-Miarri or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 124 | 1935 Broadway | subcontractors Mark El-Miarri or direct payments to | 40,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 125 | 1933 Broadway | subcontractors Maryann Simmons or direct payments | 99,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 126 | 1625 Telegraph Avenue | to subcontractors | 10,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 127 | 630 3rd Street | Metrovation or direct payments to subcontractors | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 128 | 2025 Telegraph Avenue | Michael Storm or direct payments to subcontractors | 75,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 2440 Telegraph Avenue | Nia Amara or direct payments to subcontractors | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 1438 Broadway | Penelope Finnie or direct payments to subcontractors | | Tenant Improvement Program | Bond Proceeds | | 4 | 0 | | | | , | Sunfield Development or direct | , | | | < 2 Years | | | | CD | 131 | 1800 San Pablo Avenue | payments to subcontractors Sunfield Development or direct | , | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 132 | 1802 San Pablo Avenue | payments to subcontractors Sunfield Development or direct | 50,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 133 | 1804 San Pablo Avenue | payments to subcontractors Ted Jacobs or direct payments to | 50,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 134 | 1759 Broadway | subcontractors Adil Moufkatir or direct payments to | 60,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 135 | 160 14th Street | subcontractors | 15,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 136 | 400 14th Street | Babel Café or direct payments to subcontractors | 20,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | 137 | 420 14th Street | FOMA or direct payments to subcontractors | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 255 11th Street | Kenny Ay-Young or direct payments to subcontractors | 30,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | | | | Mason Bicycles or direct payments to | | | | | | | | CD | | 1926 Castro Street | subcontractors Michael Chee or direct payments to | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | 0 | | CD | | 655 12th Street | subcontractors | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 4 | f27 264 424 | | | centr | al District Totals | | \$395,700,424 | <u> </u> | | | | \$27,261,431 | CENTRAL CITY EAST (CCE) CCE 1 - OPERATIONS Exhibit A Page 12of 16 | | | | | | | | | | - | |-----|--------|--|--|--------------------------------|--|-----------------------------|-------------|--------------|------------------------------| | | | Central City East project staff/operations, | | | Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations | | | | | | CCE | | successor agency | City of Oakland, as successor agency County of Alameda; Various taxing | , , | in CCE area, per labor MOUs. | Reserve Balances | 10+ Years | 1 | 251,166 | | CCE | 2 | AB 1290 Pass through payments | entities | 4,189,076 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | θ | | CCE | | CCE Project Area Committee
Administration | Various | 9,180 | Administrative costs for CCE Project Area
Committee meetings: printing/duplication,
postage, facility rental, food, staff | Reserve Balance | < 2 Years | 1 | 2,700 | | CCE | 4 | Property remediation costs | Various - staff, consultants, cleanup contractor, monitoring | TBD | Staffing, consultants, clean-up contractor, monitoring | Reserve Balances | 10+ Years | 7 | 0 | | CCE | | Property management, maintenance and insurance costs | Various - staff, consultants, cleanup contractor, monitoring | 185,000 | Staffing, consultants, maintenance contractor, monitoring, insurance costs | Reserve Balances | 10+ Years | 7 | 30,000 | | CCE | 2 - BC | ONDS | , , | , | , , | l | | | , | | CCE | | CCE 2006 Taxable Bond Debt Service (see attached payment schedule) | Wells Fargo Bank | 101,416,480 | 2006 Taxable Bond Debt Service | Redev Property Tax
Trust | 10+ Years | 2 | 2,928,026 | | CCE | | CCE 2006 TE Bond Debt Service (see attached payment schedule) | Wells Fargo Bank | | CCE 2006 TE Bond Debt Service | Redev Property Tax
Trust | 10+ Years | 2 | 348,500 | | 001 | · | (coo anaonos payment conocaro) | | 00,000,200 | 2006 Taxable Bond proceeds to fulfill legal | | 101 10010 | | 010,000 | | CCE | 8 | CCE 2006 Taxable Bond Covenant | Various | 38,607,506 | , | Bond Proceeds | 10+ Years | 2 | 0 | | CCE | 9 | CCE 2006 TE Bond Covenant | Various | 309,820 | 2006 TE Bond proceeds to fulfill legal obligations of tax allocation bond covenants | Bond Proceeds | 10+ Years | 2 | 0 | | CCE | 10 | CCE 2006 Taxable Bond Administration | Various | TBD | 2006 Taxable bond Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Tax
Trust | 10+ Years | 2 | 0 | | CCE | 11 | CCE 2006 TE Bond Administration | Various | TC.0 | 2006 TE bond Audit, rebate analysis, | Redev Property Tax Trust | 10 : Vac | 2 | | | | | ONTRACTS | v ai iUUS | IRD | disclosure consulting, trustee services, etc. | TTUSL | 10+ Years | | 0 | | CCE | | Graffiti Abatement/ Job Training | Men of Valor Academy | 76,323 | Graffiti abatement and training | Reserve Balances | < 2 Years | 4 | 46,323 | |
CCE | | Economic Consultants | j | , | | Reserve Balances | | | | | | | | Hausrath, KMA, Various | , | Feasibility and Economic Consultants | | < 2 Years | 4 | 120,000 | | CCE | | Highland Hospital | Alameda County Highland Hospital | | Ownership Participation Agreement | Reserve Balances | 3 - 5 Years | 4 | 215,000 | | CCE | | 8603-8701 Hillside OPA | Alvernaz Partners | , | Owner Participation Agreement | Reserve Balances | 3 - 5 Years | 4 | 0 | | CCE | | Business District Assessment | Unity Council | 6,576 | BID Assessments on Agency Property | Reserve Balances | < 2 Years | 1 | 0 | | CCE | | EIGHBORHOOD PROJECTS INIT
CCE Tree Planting | Sierra Club, Various | 10,000 | NPI Project | Reserve Balances | < 2 Years | 4 | 0 | | CCE | 5 - FA | ÇADE/TI PROGRAMS | | | | | | | | | CCE | 18 | 6620 Foothill Blvd | Joseph LeBlanc or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 19 | 1480 Fruitvale Ave | Maria Campos or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 0 | | CCE | 20 | 1424 Fruitvale Ave | Maria Campos or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 21 | 1834 Park Blvd | Ming Wa, LLC/ Yan Kit Cheng or direct payments to subcontractors | 53,750 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 40,312 | | CCE | 22 | 132 E 12th Street | Illani Buie or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | | 6651 Bancroft Ave | Firas/Ameena Jandali or direct payments to subcontractors | , | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | | 7930 MacArthur Blvd | James Sweeney or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | | | | | | DODG Corporation or direct payments | , | , , | | | | 22,500 | | CCE | | 2926 Foothill Blvd | to subcontractors Michael Chee or direct payments to | , | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 26 | 1430 23rd Avenue | subcontractors Abdo Omar or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 27 | 8009-8021 MacArthur Blvd. | subcontractors Ralph Peterson or direct payments to | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 28 | 10520 MacArthur Blvd | subcontractors Michael Chee or direct payments to | 50,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 37,500 | | CCE | 29 | 1430 23rd Ave TIP | subcontractors Robert and Lois Kendall or direct | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 30 | 8930 MacArthur Blvd TIP | payments to subcontractors Ming Wa, LLC/ Yan Kit Cheng or direct | 90,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 67,500 | | CCE | 31 | 1834 Park Blvd TIP | payments to subcontractors DODG Corporation or direct payments | 90,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 67,500 | | CCE | 32 | 2926 Foothill Blvd TIP | to subcontractors | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 33 | 7200 Bancroft Avenue | United Way or direct payments to subcontractors | 45,000 | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 34 | 7200 Bancroft Avenue | United Way or direct payments to subcontractors | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 35 | 1416 Fruitvale Avenue | Esmerelda Chirino or direct payments to subcontractors | 20,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 15,000 | | CCE | 36 | 3801-9 Foothill Boulevard | Adrian Rocha or direct payments to subcontractors | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 37 | 3326 Foothill Boulevard | Mohammad Alomari or direct payments to subcontractors | 30,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 38 | 2026 Fruitvale Avenue | Equitas Investments, LLC or direct payments to subcontractors | 45,000 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | 39 | 1025 East 12th Street | Lynn Truong or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | 40 | 1025 East 12th Street | Lynn Truong or direct payments to subcontractors | , | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | | 1045 East 12th Street | Lynn Truong or direct payments to subcontractors | | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500 | | CCE | | | Lynn Truong or direct payments to | , | | | | | | | | 42 | 1045 East 12th Street | subcontractors Richard Weinstein or direct payments | | Tenant Improvement Program | Bond Proceeds | < 2 Years | 3 | 33,750 | | CCE | | 338 E 18th Street | Stephen Ma or direct payments to | | Façade Improvement Program | Bond Proceeds | < 2 Years | 0 | 0 | | CCE | | 1841 Park Blvd ral City East Total | subcontractors | 30,000
\$180,990,232 | Façade Improvement Program | Bond Proceeds | < 2 Years | 3 | 22,500
\$4,709,527 | | | Join | Jily =40t 10tal | | ψ100,330,232 | | | | | Ψ+,103,321 | | | | SELIM (COL) | | | | | | | | | | | COLISEUM (COL) | | | | | | | | | | | | |---|----|----------------|---|--|------------|--|-----------------------------|-----------|---|---------|--|--|--| | С | OL | 1 - OPERATIONS | | | | | | | | | | | | | С | OL | 1 | Coliseum project staff/operations, successor agency | City of Oakland as successor agency | | Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Coliseum area, per labor MOUs. | | 10+ Years | 1 | 733,422 | | | | | С | OL | 2 | AB 1290 Pass through payments | County of Alameda; Various taxing entities | 10,163,699 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | θ | | | | | С | OL | 3 | Property remediation costs | Various - staff, consultants, cleanup contractor, monitoring | | Staffing, consultants, clean-up contractor, monitoring | Redev Property Tax
Trust | 10+ Years | 7 | 0 | | | | | С | OL | 4 | 1 7 9 7 | Various - staff, consultants, cleanup contractor, monitoring | 200,000 | Staffing, consultants, maintenance contractor, monitoring, insurance costs | Reserve Balances | 10+ Years | 7 | 50,000 | | | | | C | OΙ | 2 - B | ONDS | | | | | | | | | | | Exhibit A Page 13of 16 | The content of | | Exhibit | | | | | | | | Page 13of 16 | |--|-----|---------|---|--|---------------|---|-------------------------|--------------|---|--------------| | Company Comp | COL | _ | | W " E D I | | 2000 O. F H. D I D. L. O | | | | | | Company Comp | COL | 5 | , | Wells Fargo Bank | 124,595,950 | 2006 Coliseum Taxable Bond Debt Service | | 10+ years | 2 | 3,231,361 | | Commonwealth | COL | 6 | | Wells Fargo Bank | 47,595,500 | 2006 Coliseum TE Bond Debt Service | | 10+ years | 2 | 1,168,563 | | Company The Converse State Sta | | | | | | 2006 Taxable Bond proceeds to fulfill legal | | | | | | Company Comp | COL | 7 | Coliseum Taxable Bond Covenants | Various | 11,193,760 | obligations of tax allocation bond covenants | Bond Proceeds | 10+ years | 2 | 0 | | Column | | | | | | 2006 TE Bond proceeds to fulfill legal | | | | | | Column Teach for default
rates | COL | 8 | Coliseum TE Bond Covenants | Various | 5,378,213 | obligations of tax allocation bond covenants | Bond Proceeds | 10+ years | 2 | 0 | | Compared | | | | | | 2006 Taxable bond Audit, rebate analysis, | Redev Property Tax | | | | | Company Comp | COL | 9 | Coliseum Taxable Bond Administration | Various | TBD | disclosure consulting, trustee services, etc. | Trust | 10+ years | 2 | 0 | | Company | | | | | | 2006 TE bond Audit, rebate analysis, | Redev Property Tax | | | | | Common Processing | COL | 10 | Coliseum TE Bond Administration | Various | TBD | disclosure consulting, trustee services, etc. | Trust | 10+ years | 2 | 0 | | Commercial Conductions | COL | 3-GR | ANTS | | | | | | | | | Commercial Conductions | COL | 11 | Coliseum Transit Village Infrastructure | OHA, OEDC, Various | 8 485 000 | Prop 1C Grant | Other - Grant pass-thru | 5 - 10 years | 5 | 4 000 000 | | 12 Mahrie Constant | | | <u> </u> | , | 0,100,000 | 1 | | 0 10 100.0 | | .,000,000 | | Company Comp | COL | 4-00 | DNIKACIS | | | | | | | | | Comment December A | COL | 12 | Marketing Consultant | | 8,367 | Marketing Consultation | Reserve Balances | < 2 Years | 4 | 6,129 | | 15 Description Score Constitution Aller Alle | COL | 13 | Economic Consultants | | 96,000 | Feasibility and Economic Analysis | Reserve Balances | < 2 Years | 4 | 65,205 | | 15 Description Score Constitution Aller Alle | COL | 1.1 | 2200 International Poulovard | John Drob Joseph Marinter Vericus | 00.000 | Incentive Infill Creat Agreement | Decemie Delenese | 0. V | 4 | 40,000 | | March Internet Constitute | COL | 14 | 3209 International Boulevard | John Drab, Joseph Marintez, Various | 20,000 | Incentive Infili Grant Agreement | Reserve Balances | < 2 Years | 1 | 10,000 | | The product Ass Biologous | COL | 15 | Commercial Security Consultant | Al Lozano | 5,000 | Business security assessments | Reserve Balances | < 2 Years | 4 | 2,575 | | The product Ass Biologous | COL | 16 | PWA Environmental Consultants | Ninyo & Moore; Fugro; Various | 50.000 | Environmental Studies and Analysis | Reserve Balances | < 2 Years | 4 | 0 | | Particle Ass. Binances Services Particle Ass. Binances participations Particle Ass. Binances participations Particle Ass. Binances participations Particle Ass. Binances participate Par | | | | 7 | 23,733 | | | | | <u> </u> | | Page | | 3-31 | INCETSCAPES | | | | | | | | | 10 10 10 10 10 10 10 10 | | | · | | 134,248 | Fruitvale Ave. Streetscape improvement | Reserve Balances | < 2 Years | 4 | 89,499 | | Part | COL | 6 - PL | JBLIC FACILITIES/PROPERTIES | <u> </u> | | | | T | | | | Part | COL | 18 | 81st Avenue Library | NBC General Contractors: Harford | 163 287 | Close-out costs of new library | Reserve Balances | < 2 Years | 4 | 143,287 | | Part | | | | | . 30,201 | | | | | | | September PROCEEDING September Sep | | | | Jingletown Arts & Business, Pro Arts, | | | | | | | | Description | COL | 19 | NPI Jingletown Arts Project | _ | 4,762 | Grant for beautification of Peterson St | Reserve Balances | < 2 Years | 4 | 2,762 | | 1906 20 381 International Poly - 10 347 34 | COL | 8 - FA | AÇADE/TI PROGRAMS | I | | | | ı | 1 | | | Col. 29 274 174 | COL | 20 | 3831 International Blvd - DS | | 10 000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 7,500 | | Col. 22 2009 International Bland LDS | | | | Jane Yoon or direct payments to | | | | | | | | 2001 200 201 International BM-LD 5 | COL | 21 | 3741 International Blvd - DS | | 10,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 7,500 | | 1.200 20 3131 terrentroval but 1.05 subcontrovation 1.200 Segate improvement Program Reaces Betarces <2 Years 4 3.22 | COL | 22 | 3209 International Blvd - DS | payments to subcontractors | 20,000 | Infill Incentive grant | Reserve Balances | < 2 Years | 4 | 20,000 | | March Marc | COL | 23 | 9313 International Blvd - DS | | 12 500 | Facade Improvement Program | Reserve Balances | 2 Vears | 4 | 9 375 | | Col. 25 SSS International - DR | | | | Mike and Ressie Hunter or direct | | | | < Z Teals | 7 | 9,313 | | Second Continues | COL | 24 | 5746 International Blvd - DS | | 17,500 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 13,125 | | 200 20 5500 femaletical Corfue Prop. The Discharation of rich payments to 20000 Facide Improvement Program Reserve Salances 2,7 year 4 22,000 | COL | 25 | 4251 International - DR | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | Second State Seco | COL | 26 | 6502 International Coffee Shap, TB | | 30,000 | Facado Improvement Program | Posonyo Ralancos | . 2 Vooro | 1 | 22.500 | | Col. 25 Gene Barbenhap (50) 98th Avenue Substantiance | | 20 | 6502 International Conee Shop - 1B | | 30,000 | raçade improvement riogram | Reserve balances | < 2 rears | 4 | 22,500 | | Section Column Section Secti | COL | 27 | Shoes and More/ 555 98th Ave - TB | I . | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | 20 | COL | 28 | Gents Barbershop/ 555 98th Avenue | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 9,339 | | Col. 30 8625 International Bird - 18 | COL | 00 | 475 00th Ave. TD | | 00.000 | Facada lasaras at Danasa | Danasa Dalaman | 0.1/ | 4 | 00.500 | | Auto-Part Fertinations of Mind Engineering 30,000 Fegade Improvement Program Reserve Balances 4,2 Years 4 22,500 | COL | 29 | 173 9011 AVE - 1 B | | 30,000 | raçade improvement riogram | Reserve balances | < 2 rears | 4 | 22,500 | | 2.2001 Septiment Septime | COL | 30 | 9625 International Blvd - TB | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | 2001 23 375 International Brief | COL | 31 | 655 98th Ave - DS | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | Say Farms Produce of fixed payments 30,000 Façade Improvement Program Reserve Balances < 2 Years 4 22,500 | COL | 20 | OZEA latera etia a el Divel DO | | 00.000 | Facada lasaras at Danasa | Danasa Dalaman | 0.1/ | 4 | 00.500 | | COL 34 1727 44th Ave - DS | COL | 32 | 3731 International Bivd - D3 | I . | 30,000 | raçade improvement riogram | Reserve balances | < 2 rears | 4 | 22,500 | | Section Sect | COL | 33 | 1232 High Street - DS | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | COL 38 4351 International Bivd - DS Displayments for the payments of t | COL | 34 | 1207 44th Ave - DS | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | Say Fame Produce or direct payments to absolute the payments to absolute the produce or direct ab | COL | 25 | 4054 International Divide DO | | 00.000 | Facada lasaras at Danasa | Danasa Dalaman | 0.1/ | 4 | 00.500 | | 22,200 36 1244 High Street - DS | COL | 33 | 4351 International Bivd - DS | | 30,000 | Façade improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | 22.00 37 345 International Bivd - DS District Dis | COL | 36 | 1244 High Street - DS | to subcontractors | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | COL 38 1462 B High Street - DS Downwests to subcontractors Source | COL | 37 | 4345 International Blvd - DS | | 30,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 22,500 | | Antonio Palayo or direct payments to subcontractors 35,000 Façade Improvement Program Reserve Balances 2 Years 4 26,255 | | 20 | | | • | | Pagania Palar | | 4 | | | 20 39 5328-5338 International Blvd - DS Subcontractors 35,000 Façade Improvement Program Reserve Balances < 2 Years 4 26,255 | COL | აგ | 1402 D FIIGH Street - DS | | 9,002 | п açaue ітіргоvетіетіі Program | reserve balances | < ∠ Years | 4 | 0 | | 200 40 309 International Bivd - DS payments to subcontractors 35,000 Façade Improvement Program Reserve Balances 2 Years 4 26,250 | COL | 39 | 5328-5338 International Blvd - DS | subcontractors | 35,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 26,250 | | Social International Coffee Shop - TB Subcontractors | COL | 40 | 3209 International Blvd - DS | | 35,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 26,250 | | Auton McWilson or direct payments to subcontractors Auton McWilson or direct payments to subcontractors Auton McWilson or direct payments to subcontractors Autonomication Autonomicati | | | | Joyce Calhoun or direct payments to | • | | | | | | | QoL 42 Qakland Shoes - TB | COL | 41 | орог инеглатионая Сотгее Shop - ТВ | | 45,000 | renant improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | Solution | COL | 42 | Oakland Shoes - TB | subcontractors |
45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | Bay Farms Produce or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 52,500 Tenant Improvement Program Reserve Balances < 2 Years 4 52,500 Tenant Improvement Program Reserve Balances < 2 Years 4 52,500 Tenant Improvement Program Rese | COL | 43 | 9313 International Blvd - DS | | 45 000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | Bay Farms Produce or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Rese | | | | Bay Farms Produce or direct payments | , | | | | | | | to subcontractors Bay Farms Produce or direct payments to subcontractors Bay Farms Produce or direct payments to subcontractors COL 44 4345 International Blvd - DS to subcontractors Bay Farms Produce or direct payments to subcontractors Bay Farms Produce or direct payments to subcontractors Bay Farms Produce or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances 42 Years 4 33,750 COL 48 810 81st Ave - DS COL 49 3209 International Blvd - DS Salvatore Raimondi or direct payments to subcontractors Salvatore Raimondi or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances 42 Years 4 33,750 Tenant Improvement Program Reserve Balances 42 Years 4 37,500 Tenant | COL | 44 | 1244 High Street - DS | | 45,000 | i enant improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | COL 46 4351 International Blvd - DS to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 47 4345 International Blvd - DS to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 48 810 81st Ave - DS 50,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 49 3209 International Blvd - DS payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 50 10000 Edes Ave - DS 50,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 51 2142-6 E.12th St DR 50,000 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 COL 52 1446-1464 High Street - DS 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 COL 53 7700 Edgewater Drive - DS 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 COL 54 4533-53 International Boulevard direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 COL 55 276 Hegenberger - DR 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 COL 56 8451 San Leandro Street - TB 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 | COL | 45 | 1207 445h Ave - DS | to subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | Bay Farms Produce or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Reserve Balances < 2 Years 4 37,500 Tenant Improvement Program Rese | COL | 46 | 4351 International Blvd - DS | | 45 000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33 750 |
 COL 48 810 81st Ave - DS | | | | Bay Farms Produce or direct payments | | - | | | | | | COL 48 810 81st Ave - DS subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 49 3209 International Blvd - DS payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 50 10000 Edes Ave - DS to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 COL 51 2142-6 E.12th St DR Subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 COL 52 1446-1464 High Street - DS Subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 COL 53 7700 Edgewater Drive - DS Subcontractors 70,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 COL 54 4533-53 International Boulevard Subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 COL 55 276 Hegenberger - DR Subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement | COL | 47 | 4345 International Blvd - DS | | 45,000 | ı enant ımprovement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | COL 49 3209 International Blvd - DS payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Salvatore Raimondi or direct payments to subcontractors 45,000 Tenant Improvement Program Reserve Balances < 2 Years 4 33,750 Salvatore Raimondi or direct payments to subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Sear Reed or direct payments to subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Sear Reed or direct payments to subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Sear Reed or direct payments to subcontractors 70,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Sear Reed or direct payments to subcontractors 70,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Sear Reed or direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Sear Reed or direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Sear Reed or direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed or direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances < 2 Years 4 67,500 Sear Reed Improvement Program Reserve Balances Sear Reed Improvement Program Reserve Balances Sear Reed Improvement Program Reserve | COL | 48 | 810 81st Ave - DS | subcontractors | 45,000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | Salvatore Raimondi or direct payments to subcontractors COL 50 10000 Edes Ave - DS Salvatore Raimondi or direct payments to subcontractors Oscar Reed or direct payments to subcontractors Solution Façade Improvement Program Reserve Balances COL 51 2142-6 E.12th St DR William Abend or direct payments to subcontractors William Abend or direct payments to subcontractors T700 Edgewater Holdings, LLC or direct payments to subcontractors T700 Edgewater Drive - DS DODG Corporation; Harmit Mann or direct payments to subcontractors DODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Corporation; Harmit Mann or direct payments to subcontractors PODG Co | COL | 49 | 3209 International Blvd - DS | l · | 45 000 | Tenant Improvement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | COL 51 2142-6 E.12th St DR Subcontractors S0,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balanc | | | | Salvatore Raimondi or direct payments | , | | | | | | | COL 51 2142-6 E.12th St DR subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500
Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances S Years 4 67,500 Façade Improvement Program Reserve Balances | COL | 50 | TUUUU Eaes Ave - DS | | 45,000 | ı enant ımprovement Program | Reserve Balances | < 2 Years | 4 | 33,750 | | COL 52 1446-1464 High Street - DS subcontractors 50,000 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 37,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 52,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Ba | COL | 51 | 2142-6 E.12th St DR | subcontractors | 50,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 37,500 | | To Edgewater Holdings, LLC or direct payments to subcontractors To DODG Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontractors To Dodg Corporation; Harmit Mann or direct payments to subcontra | COL | 52 | 1446-1464 High Street - DS | | 50 000 | Facade Improvement Program | Reserve Balances | < 2 Years | 4 | 37 500 | | COL 54 4533-53 International Boulevard direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program | | | - | 7700 Edgewater Holdings, LLC or | , | , , | | | | | | COL 54 4533-53 International Boulevard direct payments to subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program | COL | 53 | 7700 Edgewater Drive - DS | | 70,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 52,500 | | COL 55 276 Hegenberger - DR subcontractors 90,000 Façade Improvement Program Reserve Balances < 2 Years 4 67,500 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances <
2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances < 2 Years 4 Façade Improvement Program Reserve Balances | COL | 54 | 4533-53 International Boulevard | direct payments to subcontractors | 90,000 | Façade Improvement Program | Reserve Balances | < 2 Years | 4 | 67,500 | | COL 56 8451 San Leandro Street - TB Pick-N-Pull Auto Dismantlers or direct payments to subcontractors 99,000 Façade Improvement Program Reserve Balances < 2 Years 4 74,250 | COL | 55 | 276 Hegenberger - DR | ' ' | 90,000 | Facade Improvement Program | Reserve Balances | < 2 Veers | 4 | 67 500 | | | | | | Pick-N-Pull Auto Dismantlers or direct | , | , , | | | | | | Coliseum Total \$215,216,611 \$10,566,39 | | | | payments to subcontractors | 99,000 | ⊢açade Improvement Program | Reserve Balances | < 2 Years | 4 | 74,250 | | | | Colis | eum Total | | \$215,216,611 | | | | | \$10,566,392 | Exhibit A Page 14of 16 | | | OAK KNOLL (OK) | | | | | | | | | | |---|-----------------|----------------|--|--|-------------|---|--------------------|-----------|--------------|-----------|--| | | oк | 1 | Oak Knoll project staff/operations, successor agency | City of Oakland, as successor agency | | Aggregated project staff, other personnel costs and other operating/maintenance costs for successor agency enforceable obligations in Oak Knoll Oakland area, per labor MOUs. | | 10+ years | 1 | 54,216 | | | н | OK | - | · · · | Various - staff, consultants, cleanup | - / | | Redev Property Tax | 10+ years | | 34,210 | | | ı | oĸ | 2 | | contractor, monitoring | | monitoring | Trust | 10+ Years | 7 | 0 | | | н | | | Property management, maintenance and | Various - staff, consultants, cleanup | | Staffing, consultants, maintenance | | | | | | | н | OK | 3 | | contractor, monitoring | 603,453 | contractor, monitoring, insurance costs | Reserve Balances | 10+ Years | 7 | 50,000 | | | ı | ок | 4- | | County of Alameda; Various taxing entities | 539,202 | Payments per CRL 33607.5 | Reserve Balances | 10+ years | 2 | θ | | | ı | Oak Knoll Total | | | | \$1,625,552 | | | • | • | \$104,216 | | | | OAKLAND ARMY BASE (AB) | | | | | | | | | |----|-------------------------|--|---|--------------|---|-----------------------------|-----------|---|-----------| | AB | 1 | | CA Capital Investment Group; Port of Oakland; Various | 13,328,130 | Infrastructure Master Planning & Design | Redev Property Tax
Trust | 3-5 years | 1 | 0 | | AB | 2 | Army Base project staff/operations, successor agency | City of Oakland, as successor agency | | | | 10+ years | 1 | 351.870 | | AB | 3 | AB-1290 Pass through payments | County of Alameda; Various taxing entities | | | Reserve Balances | 10+ years | 2 | 351,870 | | | Oakland Army Base Total | | | \$20,306,655 | | • | • | | \$351,870 | | | WEST | T OAKLAND (WO) | | | | | | | | | |----|-------------------|---|--|-------------|---|-----------------------------|------------|---|-------------|--| | wo | WO 1 - Operations | | | | | | | | | | | | | | | | Aggregated project staff, other personnel | | | | | | | | | West Oakland project staff/operations, | | | costs and other operating/maintenance costs
for successor agency enforceable obligations | | | | | | | WO | 1 | successor agency | City of Oakland, as successor agency County of Alameda; Various taxing | 2,199,334 | in West Oakland area, per labor MOUs. | Reserve Balances | 10+ years | 1 | 199,500 | | | wo | 2 | AB 1290 Pass through payments | entities | 2,001,982 | Payments per CRL 33607.5 Administrative costs for West Oakland | Reserve Balances | 10+ years | 2 | θ | | | | | W . O . I . I | | | Project Area Committee meetings: | | | | | | | wo | 3 | West Oakland Project Area Committee
Administration | Various | 5,940 | printing/duplication; postage; food; facility rental; staff | Reserve Balances | 1- 2years | 1 | 2,700 | | | wo | 4 | Property remediation costs | Various - staff, consultants, cleanup contractor, monitoring | TBD | Staffing, consultants, clean-up contractor, monitoring | Redev Property Tax
Trust | 10+ Years | 7 | 0 | | | | | Property management, maintenance and | Various - staff, consultants, cleanup | | Staffing, lien removal, consultants, maintenance contractor, monitoring, | | | | | | | WO | 5 | insurance costs | contractor, monitoring | 500,000 | insurance costs | Reserve Balances | 10+ Years | 7 | 50,000 | | | WO | 2 - C | Grants WEST OAKLAND TRANSIT VILLAGE- | _ | | Preparation of WO Specific Plan - TIGER II | | _ | | | | | WO | 6 | Specific Plan Staffing | City of Oakland; Various | 150,000 | | Reserve Balances | 1- 2 years | 0 | 48,000 | | | WO | | ontracts WEST OAKLAND TRANSIT VILLAGE- | | | Preparation of WO Specific Plan - TIGER II | | 1 | | | | | wo | | Specific Plan | JRDV Urban International; Various | 253,907 | | Reserve Balances | < 2 Years | 1 | 156,398 | | | wo | 8 | WEST OAKLAND BUSINESS ALERT | BA Processing & Copying; Various | 6,000 | Business Alert meeting administration | Reserve Balances | < 2 Years | 1 | 3,170 | | | wo | 4 - S | treetscapes | | | 10 | | | | | | | wo | 9 | 7TH ST PH I STREETSCAPE | Gallagher & Burke; Various | 538,990 | Construction contract for 7th St PhI streetscape project | Reserve Balances | 3-5 years | 4 | 179,664 | | | wo | 10 | 7TH ST PH I STREETSCAPE | City of Oakland; Various | 158,017 | PWA staffing costs for 7th St PhI streetscape project | Reserve Balances | 3-5 years | 4 | 52,673 | | | wo | 11 | PERALTA/ MLK STREETSCAPE | Gates & Associates; Various | 147.075 | Landscape architect design services | Reserve Balances | 3-5 years | 4 | 107,019 | | | wo | | PERALTA/ MLK STREETSCAPE | PWA Staff; Various | · | PWA staffing costs for MLK/Peralta streetscape project | Reserve Balances | 3-5 years | 4 | 57,896 | | | | | | , | | | | | | | | | wo | | STREET TREE MASTER PLAN Public Facilities | WO Green Initiative; Various | 40,000 | Reforestation plan for West Oakland | Reserve Balances | < 2 Years | 4 | 18,585 | | | | | | 01. 01.1. 5 | | | | | | _ | | | wo | | FITZGERALD & UNION PARK | City Slicker Farms, Inc.; Various | 133,134 | Park improvements | Reserve Balances | < 2 Years | 4 | 0 | | | | | leighborhood Project Intiative (I | | | | | | | | | | wo | 15 | NPI 31ST DEMOSTRATION PROJECT | Urban Releaf; Various | 42,939 | Water capture demo project | Reserve Balance | < 2 Years | 4 | 34,589 | | | WO | 16 | NPI 40TH ST MEANINGFUL | Longfellow Cmty Assoc; Various | 51,454 | 40th St. median landscaping | Reserve Balance | < 2 Years | 4 | 0 | | | WO | 17 | NPI AQUAPONICS GARDENS | Kijiji Grows; Various | 53,500 | Raised veg. beds, youth training | Reserve Balance | < 2 Years | 4 | 46,792 | | | wo | 18 | NPI DOG PARK WEST OAKLAND | ODOG; Various Dogtown Neighbors Association; | 4,000 | Construction of a dog park | Reserve Balance | < 2 Years | 4 | 0 | | | wo | 19 | NPI DOGTOWN/HOLLIS ST | Various | 57,000 | Façade improvements | Reserve Balance | < 2 Years | 4 | 0 | | | wo | 20 | NPI LONGFELLOW SPOT GRNG | West St. Watch; Various | 12,100 | Spot landscaping, Longfellow nbhd. | Reserve Balance | < 2 Years | 4 | 9,075 | | | wo | 21 | NPI MEDIAN PROJECT | Noe Noyola/RMT Landscape; Various | 3,600 | W. Mac median landscaping | Reserve Balance | < 2 Years | 4 | 3,300 | | | wo | 22 | NPI MELTZER BOYS/GIRLS CLUB | Boys/Girls Club; Various | 53.500 | Building & entryway improvements | Reserve Balance | < 2 Years | 4 | 0 | | | WO | | açade & Tenant Improvements | ., | | 1 | | | | | | | WO | | 2534 Mandela Parkway | Brown Sugar Kitchen; Various | 75 000 | Façade/Tenant Improvement Program | Reserve Balance | < 2 Years | 4 | 45,000 | | | wo | 24 | 1364-62 7th Street (FI) | Mandela MarketPlace; Various | • | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 22,500 | | | | | . , | | | | | | | | | | WO | 25 | 1485 8th Street (FI) | Overcomers with Hope; Various | , | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 22,500 | | | wo | 26 | 2232 MLK (FI) | Sam Strand; Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 15,000 | | | wo | 27
 3301-03 San Pablo Ave (FI) | Tanya Holland; Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 22,500 | | | wo | 28 | 1364-62 7th Street (TI) | Mandela MarketPlace; Various | 35,197 | Tenant Improvement Program | Reserve Balance | < 2 Years | 4 | 26,398 | | | wo | 29 | 3301-03 San Pablo Ave (TI) | Tanya Holland; Various Seventh Street Historical District, LLC; | 45,000 | Tenant Improvement Program | Reserve Balance | < 2 Years | 4 | 33,750 | | | wo | 30 | 1600 7th Street (FI) | Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | | | wo | 31 | 1620-28 7th Street (FI) | Seventh Street Historical District, LLC;
Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | | | wo | 32 | 1632-42 7th Street (FI) | Seventh Street Historical District, LLC;
Various | 30,000 | Façade Improvement Program | Reserve Balance | < 2 Years | 4 | 0 | | | wo | 33 | 1600 7th Street | OneFam Bikes4Life; Various | 9,430 | | Reserve Balance | < 2 Years | 4 | 0 | | | | | Oakland Totals | · · · · · · · · · · · · · · · · · · · | \$6,874,746 | | | | | \$1,157,009 | | | | | | | | | | | | | | LOW AND MODERATE INCOME HOUSING (LM) Exhibit A Page 15of 16 | | | | | | | | | | 1 age 1301 10 | |-------|-----|--|---|--------------|--|------------------------------------|-------------|------|---------------------| | | | | City of Oakland/East Bay Asian Local | | | | | | | | | | | Development Corporation (EBALDC)/Homeplace Initiatives | | | Low/Mod Income Hsg | | | | | LM | 1 | Sausal Creek | Corporation | 22 | Housing development loan | Fund | < 2 Years | 4 | 0 | | LM | 2 | Project Pride Transi | City of Oakland/AHA/East Bay
Community Recovery Project | 35.195 | Housing development loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 0 | | | | • | | , | <u> </u> | Low/Mod Income Hsg | | | | | LM | 3 | Emancipation Village | City of Oakland/AHA | 1,000,000 | Housing development loan | Fund
Low/Mod Income Hsq | < 2 Years | 4 | 800,000 | | LM | 4 | OCHI OpGrant - James Lee Ct | City of Oakland/Dignity Housing | 4,000 | Emergency operations grant | Fund | < 2 Years | 4 | 0 | | LM | 5 | East Oakland Comm Project | City of Oakland/EOCP | 3 677 122 | Guarantee for op. costs of trans hsg | Low/Mod Income Hsg
Fund | 10+ Years | 1 | 933,756 | | | - | Last Gariana Gomin Flojest | City of Oakland/East Bay Asian Local | 3,077,122 | Cuarantee for op. costs of trans risg | i unu | 10+ Teals | | 955,750 | | LM | 6 | Slim Jenkins Ct Rehab | Development Corporation (EBALDC)/Slim Jenkins Court LLC | 411 767 | Housing development loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 131,491 | | | - | Clim Certains Of Nertab | City of Oakland/East Bay Asian Local | 411,707 | riousing development loan | i did | < Z Teals | 7 | 131,431 | | | | | Development Corporation (EBALDC)/Seminary Avenue Devt | | | Low/Mod Income Hsq | | | | | LM | 7 | Hugh Taylor House Rehab | Corp | 65,654 | Housing development loan | Fund | < 2 Years | 4 | 0 | | | | Only Hatal Bahah | Oite of Oolders dillotte are on Oolse LD | 00 | Haveign and a selection of the con- | Low/Mod Income Hsg | 0.41/ | 4 | | | LM | 8 | Oaks Hotel Rehab | City of Oakland/Jefferson Oaks LP City of Oakland/RCD/RCD Housing | 26 | Housing development loan | Fund
Low/Mod Income Hsg | 3-4 Years | 4 | 0 | | LM | 9 | Eldridge Gonaway Commons | LLĆ | 1,655,000 | Housing development loan | Fund | < 2 Years | 4 | 1,305,000 | | | | | City of Oakland/East Bay Asian Local Development Corporation | | | Low/Mod Income Hsg | | | | | LM | 10 | Effie's House Rehab | (EBALDC)/Ivy Hill Devt Corp | 1,455,251 | Housing development loan | Fund | < 2 Years | 4 | 839,147 | | LM | 11 | St.Joseph's Family Apts | City of Oakland/BRIDGE | 0 | Housing development loan; Construction & Rent-up Oversight | Low/Mod Income Hsg
Fund | 3-4 Years | 4 | 0 | | | | | | | . 5 | Low/Mod Income Hsg | | | | | LM | 12 | Oaks Hotel Emerg Operations | City of Oakland/Oaks Associates City of Oakland/Oakland Point LP / | 21,250 | Emergency operations grant | Fund | 3-4 Years | 4 | 0 | | | | | East Bay Asian Local Development | | | Low/Mod Income Hsg | | | | | LM | 13 | Oakland Point LP, rehab | Corporation (EBALDC) City of Oakland/East Bay Asian Local | 1,705,518 | Housing development loan | Fund | < 2 Years | 4 | 724,492 | | | | | Development Corporation | | | | | | | | L D.4 | 4.4 | Descrip Manage | (EBALDC)/Drasnin Manor LLC/Drasnin | 4 005 504 | Haveign and a valor are not to an | Low/Mod Income Hsg | 0.14 | , | | | LM | 14 | Drasnin Manor | Manor LP City of Oakland/Dignity Housing West | 1,025,501 | Housing development loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | 15 | James Lee Court | Associates | 1,452,168 | Housing development loan | Fund | < 2 Years | 4 | 298,325 | | LM | 16 | Cathedral Gardens | City of Oakland/EAH/Cathedral Gardens Oakland LP | 6 823 330 | Housing development loan | Low/Mod Income Hsg
Fund | 3-4 Years | 4 | 5,123,339 | | | | | City of Oakland/AMCAL/Amcal | | | Low/Mod Income Hsg | | | | | LM | 17 | MacArthur Apartments | MacArthur Fund, LP | 1,393,311 | Housing development loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 690,655 | | LM | 18 | 94th and International Blvd | City of Oakland/TBD - LP / Related | 2,489,700 | Housing development loan | Fund | 3-4 Years | 4 | 2,039,700 | | LM | 19 | Calif Hotel Acg/Rehab | City of Oakland/California Hotel LP | 4.600.000 | Housing development loan | Low/Mod Income Hsg
Fund | 3-4 Years | 4 | 1,000,000 | | -101 | 19 | Calli Hotel Acq/Renab | City of Oakiand/Caillothia Hotel LF | 1,003,002 | Housing development loan | Fullu | 3-4 Years | 4 | 1,000,000 | | L D.4 | 00 | M | City of Oakland/East Bay Asian Local | 050 000 | Haveign and a valor are not to an | Low/Mod Income Hsg | 0.41/ | , | 050 000 | | LM | 20 | Marcus Garvey Commons | Development Corporation (EBALDC) City of Oakland/East Bay Asian Local | 352,000 | Housing development loan | Fund | 3-4 Years | 4 | 250,000 | | | | | Development Corporation | | | | | | | | LM | 21 | Madison Park Apts | (EBALDC)/Madison Park Housing Associates | 1 250 000 | Housing development loan | Low/Mod Income Hsg
Fund | 3-4 Years | 4 | 750,000 | | | | · | City of Oakland/Kenneth Henry Ct LP / | | | Low/Mod Income Hsg | | | 700,000 | | LM | 22 | Kenneth Henry Court | Satellite | 1,375,000 | Housing development loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | | Grid Alternatives | City of Oakland/Grid Alternatives | 31,752 | Solar panel installations | Fund | < 2 Years | 4 | 26,752 | | LM | | California Hotel Emergency Operating
Assistance | City of Caldand/CAHON | 27.750 | Crant for aparation of afforable bousing | Low/Mod Income Hsg
Fund | . 2 Va a ra | 4 | 0 | | | 24 | ASSISTANCE | City of Oakland/CAHON | 37,750 | Grant for operation of afforable housing | Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | 25 | 1550 5th Avenue | City of Oakland/Dunya Alwan | 44,160 | Residential Rehabilitation Loan | Fund | < 2 Years | 4 | 21,727 | | LM | 26 | 7817 Arthur Street | City of Oakland/Clovese Hughes | 26.750 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 0 | | | | | | , | | Low/Mod Income Hsg | | | | | LM | 27 | 2500 63rd Avenue | City of Oakland/Ruby Latigue | 19,980 | Residential Rehabilitation Loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | 28 | 9719 Holly Street | City of Oakland/Beverly William | 17,300 | Residential Rehabilitation Loan | Fund | < 2 Years | 4 | 11,200 | | LM | 29 | 3435 E 17th Street | City of Oakland/Sonia Rubalcava | 16,050 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 10,700 | | | | | ony or cumuma coma reasonare | , | | Low/Mod Income Hsg | | | 10,100 | | LM | 30 | 5906 Holway Street | City of Oakland/Louise Oatis | 54,797 | Residential Rehabilitation Loan | Fund
Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | 31 | 1622 Bridge Avenue | City of Oakland/Saul & Fidelia Deanda | 16,000 | Residential Rehabilitation Loan | Fund | < 2 Years | 4 | 10,046 | | LM | 22 | 2162 E 24th Stroot | City of Caldand/Viba Lai & Haisi Liu | 40.206 | Penidential Pohabilitation Lean | Low/Mod Income Hsg
Fund | . 0 Veers | 4 | 0 | | | 32 | 2163 E 24th Street | City of Oakland/Yihe Lei & Haici Liu City of Oakland/Mahershall & Maria | 10,296 | Residential Rehabilitation Loan | Low/Mod Income Hsg | < 2 Years | 4 | 0 | | LM | 33 | 2001 87th Avenue | Adams | 30,000 | Residential Rehabilitation Loan | Fund | < 2 Years | 4 | 25,985 | | LM | 34 | 1802 Bridge Avenue | City of Oakland/Maria Romero | 34,803 | Residential Rehabilitation Loan | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 11,028 | | | | | | | | Low/Mod Income Hsg | | | | | LM | 35 | 1433 46th Avenue | City of Oakland/Brack & Carrie Carter | 17,422 | Residential Rehabilitation Loan Staff costs for proj mgmt; ongoing | Fund | < 2 Years | 4 | 15,822 | | | _ | | a | | monitoring/reporting; operating/maintenance | Low/Mod Income Hsg | | | | | LM | 36 | Low Mod Housing Admin | City of Oakland | 10,789,086 | costs Bond proceeds to fulfill legal obligations of | Fund | 10+ Years | 4, 5 | 1,126,577 | | LM | | 2000 Housing Bonds | Various | 4,804,811 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | | LM | | 2006A Housing Bonds (see attached payment schedule) | Bank of New York | 2 062 250 | Scheduled debt service on bonds | Redev Property Tax
Trust | 10+ Years | 2 | 54,875 | | | | | | ,, | Bond proceeds to fulfill legal obligations of | | | | J 4 ,0/5 | | LM | 39 | 2006A Housing Bonds | Various | 0 | tax allocation bond covenants Audit, rebate analysis, disclosure consulting, | Bond Proceeds Redev Property Trust | 10+ Years | 4 | 0 |
 LM | | 2006A Housing Bonds | Various | | trustee services, etc. | Fund | 10+ Years | 4 | 0 | | LM | | 2006A-T Housing Bonds
(see attachment payment schedule) | Rank of Now York | 400.040.400 | Scheduled dobt convice on hands | Redev Property Tax
Trust | 10, V | 2 | E 000 100 | | | 41 | досе ашасттети раутети scriedule) | Bank of New York | 132,318,480 | Scheduled debt service on bonds Bond proceeds to fulfill legal obligations of | riuot | 10+ Years | | 5,202,429 | | LM | 42 | 2006A-T Housing Bonds | Various | 17,456,311 | tax allocation bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | | LM | 43 | 2006A-T Housing Bonds | Various | ТВО | Audit, rebate analysis, disclosure consulting, trustee services, etc. | Redev Property Trust Fund | 10+ Years | 4 | 0 | | | | 2011 Housing Bonds | Donk of New Ve | 100 ==: | Cahadulad data | Redev Property Tax | | _ | <u></u> | | LM | 44 | (see attached payment schedule) | Bank of New York | 120,938,945 | Scheduled debt service on bonds Bond proceeds to fulfill legal obligations of | Trust | 10+ Years | 2 | 2,777,369 | | LM | 45 | 2011 Housing Bonds | Various | 40,011,830 | , | Bond Proceeds | 10+ Years | 4 | 0 | | LM | 46 | 2011 Housing Bond Reserve | Bank of New York; 2011 Bond holders | 4 514 950 | Reserve funds required by bond covenants | Bond Proceeds | 10+ Years | 4 | 0 | | | | | | | Audit, rebate analysis, disclosure consulting, | Redev Property Trust | | | | | LM | 47 | 2011 Housing Bonds | Various City of Oakland/Housing and | TBD | trustee services, etc. Reimbursement for software license | Fund
Low/Mod Income Hsg | 10+ Years | 4 | 0 | | LM | 49 | Grant/Loan Mgmt Software | Development Software LLC | 171,516 | la a a | Fund | 10+ Years | 1 | 101,516 | | LM | 50 | 15th and Castro | City of Oakland/Arcadis US, Inc. | A 70 A | Environmental monitoring/analysis | Low/Mod Income Hsg
Fund | < 2 Years | 4 | 4,000 | | | 50 | .om and odolio | ony or camanaratoaus co, illo. | 4,734 | | Low/Mod Income Hsg | ~∠ i EdIS | - | 4,000 | | LM | 51 | Construction Monitoring | City of Oakland/The Alley Group | 104,420 | Construction monitoring for hsg projects | Fund | < 2 Years | 1 | 94,420 | | LM | 52 | Construction Monitoring | City of Oakland/ARCS | 104,063 | Construction monitoring for hsg projects | Low/Mod Income Hsg
Fund | < 2 Years | 1 | 94,063 | | | | | City of Oakland/East Bay Asian Local | | | Low/Mod Income | | | | | LM | 53 | Lion Creek Crossing V | Development Corporation (EBALDC) (LP/LLC not yet set up) | 10,000,000 | Housing development - required by State grant | Low/Mod Income Hsg
Fund | 3-4 Years | 4 | 6,500,000 | | | | | | | Matching funds required by Federal HOME | Low/Mod Income Hsg | | | | | LM | 54 | HOME Match Funds | City of Oakland | 36,089 | program | Fund | 3-4 Years | 4 | 0 | | | | 0.1 + 0.1 + 1 - 5 - + | Oak to Ninth Community Benefits | | Obligation to develop 465 affordable housing | _ |] , | | | | | 55 | Oak to 9th Hsg Development | Coalition | <u>I</u> TBD | units pursuant to Cooperation Agreement | Fund | 10+ Years | 4 | TBI | | LM | | | | | | | | | | Exhibit A Page 16of 16 | LM | 56 | MLK Plaza | City of Oakland/RCD | 11,488 | MLK Plaza Loan Reserve | Low/Mod Income Hsg
Fund | < 2 Years | 4 | | |------|-------|-------------------------------|--|---------------|--|----------------------------|----------------|----------------|--------------| | LIVI | 30 | INLIX FIAZA | City of Oakland/RCD City of Oakland/BRIDGE Housing | 11,400 | Housing development loan; Construction & | i uiu | < 2 Teals | - | 0 | | LM | 57 | St.Joseph's Family | Corp. | 0 | Rent-up Oversight | Bond Proceeds | < 2 Years | 4 | 0 | | LM | 58 | Calaveras Townhomes | City of Oakland/Community Assets, Inc. | 20 725 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 0 | | | | | City of Oakland/Fred Finch Youth | | | | | | | | LM | 59 | Emancipation Village | Center City of Oakland/EAH/Cathedral | 652,000 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 321,000 | | LM | 60 | Cathedral Gardens | Gardens Oakland LP | 718,785 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 593,785 | | LM | 61 | 94th and International Blvd | City of Cakland/TPD LD / Polated | 2 407 200 | Housing development loop | Bond Proceeds | 2.4. Veers | 4 | 2 607 200 | | LIVI | 01 | 94tii and international bivo | City of Oakland/TBD - LP / Related | 3,107,300 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 2,607,300 | | LM | 62 | 1574-90 7th Street | City of Oakland/CDCO | 8,550 | Site acquistion loan | Bond Proceeds | < 2 Years | 4 | 0 | | LM | 63 | Faith Housing | City of Oakland/Faith Housing | 8.916 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | | | | | City of Oakland/CDCO (or maint. | , | | | | | | | LM | 64 | 3701 MLK Jr Way | service contractor) City of Oakland/CDCO (or maint. | 5,641 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | | LM | 65 | MLK & MacArthur (3829 MLK) | service contractor) | 7,858 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | | LM | 66 | 715 Campbell Street | City of Ookland/OCHI Wastaida | 1 100 | Site acquistion loop | Pand Draggada | 2.4. / 2.0 **2 | 4 | 0 | | LIVI | 00 | 715 Campbell Street | City of Oakland/OCHI-Westside | 1,190 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | U | | LM | 67 | 1672- 7th Street | City of Oakland/OCHI-Westside | 12,072 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | | LM | 68 | 1666 7th St Acqui. | City of Oakland/OCHI-Westside | 9 971 | Site acquistion loan | Bond Proceeds | 3-4 Years | 4 | 0 | | Livi | | · | City of Oakland/Resources for | | | Dona i roceeus | 3-4 Teals | 7 | 0 | | LM | 69 | MLK Plaza | Community Dev | 219,483 | MLK Loan Reserve | Bond Proceeds | < 2 Years | 4 | 169,483 | | | | | City of Oakland/East Bay Asian Local Development Corporation | | | | | | | | | | | (EBALDC)/Homeplace Initiatives | | l | | | | _ | | LM | 70 | Sausal Creek | Corporation City of Oakland/East Bay Habitat for | 11,439 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | LM | 71 | Tassafaronga | Humanity | 210,107 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | | | | Christian Church Homes/Harrison St. | | | | | | | | LM | 72 | Harrison Senior Apts | City of Oakland/Senior Hsg Assoc, LP | 5,133,000 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 4,133,000 | | 1.04 | | | | | | | | | | | LM | 73 | St Joseph Senior | City of Oakland/BRIDGE City of Oakland/AHA/East Bay | 763,000 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | LM | 74 | Project Pride | Community Recovery Fund | 255,307 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 62,805 | | LM | 75 | 720 E 11TH ST/East 11th LP | City of Oakland/East 11th LP | 225,300 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 125,300 | | | | | ony or Gamaria East 1 mm E | 220,000 | riodollig de relepitions roun | 20114 1 1000040 | o i rodio | | 120,000 | | LM | 76 | OCHI Portfolio | City of Oakland | 92,000 | Insurance costs advanced by City | Bond Proceeds | 3-4 Years | 4 | 0 | | LM | 77 | Oaks Hotel | City of Oakland/Oaks Associates | 77,260 | Grant for capital improvements | Bond Proceeds | 3-4 Years | 4 | 50,000 | | 1.04 | 70 | K | City of Oakland/Kenneth Henry Ct LP / | | | | 2.14 | | | | LM | 78 | Kenneth Henry Court | Satellite City of Oakland/East Bay Asian Local | 500 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | | | | Development Corporation | | | | | | | | LM | 79 | Hugh Taylor House rehab | (EBALDC)/Seminary Avenue Devt
Corp | 88,206 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | | | , | City of Oakland/BRIDGE Housing | , | <u> </u> | | | | 0 | | LM | 80 | St. Joseph's Family Apts | Corp. | 137,648 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | LM | 81 | Golf Links Road | City of Oakland/Paul Wang Enterprises | 43,029 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 0 | | 1.04 | 00 | Cathodral Cond | City of Oakland/EAH/Cathedral | 0.007.0== | Hausing daysler th | Dand Drazzada | | 4 | 4 707 07- | | LM | 82 | Cathedral Gardens | Gardens Oakland LP City of Oakland/AMCAL/Amcal | 2,297,876 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 1,797,876 | | LM | 83 | MacArthur Apartments | MacArthur Fund, LP | 1,991,689 | Housing development loan | Bond Proceeds | < 2 Years | 4 | 969,689 | | LM | 84 | California Hotel rehab | City of Oakland/CA Hotel Oakland LP | 3 560 109 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 3,069,198 | | | | | City of Oakland/Habitat For Humanity - | 5,505,190 | | | O T IGAIS | | 5,505,136 | | LM | 85 | Brookfied Court/Habitat | EAST BAY | 1,867,000 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 1,367,000 | | LM | 86 | MacArthur BART affordable hsg | City of Oakland/BRIDGE | 16,400,000 | Housing development loan | Bond Proceeds | 3-4 Years | 4 | 5,000,000 | | | | J | | ,,- | · | | | | ,, | | | | | | | Land acquisition per Development Agreement and Cooperation Agreement; | | | | | | | | | | | purchase price will be fair market value when | | | | | | LM | 87 | Oak to 9th | City of Oakland/Harbor Partners LLC | TBD | Harbor Partners notify City site is ready. Obligation to develop 465 affordable housing | Bond Proceeds | 3-4 Years | 4 | TBD | | | | | | | units pursuant to Cooperation Agreement | | | | | | LM | 88 | Oak to 9th | Various | TOO | with Oak to 9th Community Benefits Coalition | Bond Proceeds | 10 · Va | 4 | | | LIVI | | | vanous | | | Polid i Toccedo | 10+ Years | ı ' | 0 | | | Low-l | Mod Totals | | \$410,397,709 | 1 | | | | \$51,240,850 |